DOCUMENT RESUME DD 096 349 TH 003 956 AUTHOR Bryant, Edward C.: And Others TITLE Associations Between Educational Outcomes and Background Variables: A Review of Selected Literature. Appendix. INSTITUTION Westat Research, Inc., Rockville, Md. SPONS AGENCY Education Commission of the States, Denver, Colo. National Assessment of Educational Progress. PUB DATE 74 NOTE 163p.; For a related document, see TM 003 955 AVAILABLE FROM Westat, Inc., 11600 Nebel Street, Rockville, Maryland 20852 (\$2.00) EDPS PRICE MF-\$0.75 HC-\$7.80 PLUS POSTAGE DESCRIPTORS *Academic Achievement; *Background; Bibliographies; *Fducation; Educational Assessment; *Environmental Influences; *Literature Reviews: Relationship; Student Characteristics IDENTIFIERS *Educational Outcomes; National Assessment Of Educational Progress ABSTRACT Two hundred and thirty-two articles, research reports, graduate dissertations, and books, published between 1953 and 1973, are listed in this bibliography for scholars, educators, and researchers. The bibliography is a supplement to a report concerning the association between educational cutcomes and background variables. A wide range of studies is listed, including investigations of personal, attitudinal, and environmental factors which affect educational outcomes, and several statistical studies of educational outcomes and background variables are highlighted. The relevance of thise studies to the objectives of the National Assessment of Educational Progress is emphasized. (Author/SE) # ASSOCIATIONS BETWEEN EDUCATIONAL OUTCOMES and BACKGROUND VARIABLES: in the first of the second A Review of Selected Literature #### APPENDIX S DEPARTMENT OF MEALTMEDUCATION & MELFARE NATIONAL INSTITUTE OF EDUCATION #### 1974 NATIONAL ASSESSMENT OF EDUCATIONAL PROGRESS A Project of the Education Commission of the States * 1960 GJ # Associations Between Educational Outcomes and Background Variables: A Review of Selected Literature APPENDIX by Edward C. Bryant Ezra Glaser Morris H. Hansen Arthur Kirsch of Westat, Inc. Under contract to The Education Commission of the States 300 Lincoln Tower Denver, Colorado Westat, Inc. 11600 Nebel Street Rockville, Maryland 20852 1974 Single copy \$2 # Preface to the Appendix This report presents a bibliography of papers examined by the project staff as part of a review of selected literature on association between educational outcomes and background variables. The user of this appendix volume should refer to the main report, which is to be published as a monograph by the National Assessment of Educational Progress, for a description of the project which gave rise to this bibliography. It is neither comprehensive nor discriminating, but may serve as a useful starting-point for other researchers. Following the bibliography is a set of abstracts of documents having particular relevance to the subject matter of the main report. It is assumed that readers of the main report will want to refer to these abstracts to judge the statistical competency of some of the results cited. Edward C. Bryant Project Director # Acknowledgments Selected abstracts are derived from prior work printed in four volumes of An Analytical Review of Longitudinal and Related Studies as they Apply to the Educational Process (1972), by Clare Rose et al. of the Center for Study of Evaluation, U.C.L.A. In some cases, we have incorporated entire sections directly from the CSE studies. However, for our present purposes, we have also done further re-ordering, abstraction, and refinement of the material presented in the CSE volumes. About half of the abstracts given here do not appear in the CSE studies. We have prepared them in a comparable format. # Table of Contents | <u>I</u> | age | |--|-----| | Preface to the Appendix | iii | | Acknowledgments | v | | Bibliography | 1 | | Abstracts | 25 | | Armor, David G., "School and Family Effects on Black and White Achievement: A Reexamination of the USOE Data." In Mosteller, Frederick and Daniel P. Moynihan, eds., On Equality of Educational Opportunity. New York: Vantage Books, 1972. | 27 | | Bachman, Jerald G., Robert L. Kahn, Martha T. Med-
nick, Terrence N. Davidson, and Lloyd D. Johnston,
Youth in Transition: Blueprint for a Longitudinal
Study of Adolescent Boys, Vol. I. Survey Research
Center, Institute for Social Research, University
of Michigan, Ann Arbor, Michigan, 1967. | 35 | | Coleman, James S., Ernest Q. Campbell, Carol J. Hobson, James McPartland, Alexander M. Mood, Frederic D. Weinfeld, and Robert L. York, Equality of Educational Opportunity. National Center for Educational Statistics, Department of Health, Education, and Welfare, Washington, D.C., 1966. | 47 | | Comber, L. C. and John P. Keeves, Science Edu-
cation in Nineteen Countries. International
Studies in Evaluation I. Stockholm, Sweden:
Almquist and Wiksell, 1973. | 59 | | Flanagan, John C. and William W. Cooley, Project Talent One-Year Follow-up Studies. Cooperative Research Project No. 2333. School of Education, University of Pittsburgh, Pittsburgh, Pennsylvania, 1966. | 75 | | Garms, Walter I., An Approach to the Measurement of Educational Need: The Relationship Between Socioscororic Characteristics and Jupil Achievement in Sania Skills in Early Territory Tehool. Submitted to the New York State Commission on the Quality, Cost, and Financing of Elementary and Secondary Education, Albany, New York, August 1971. | 91 | # Mable of Contents (Continued) | <u>Pac</u> | ge | |--|----| | Abstracts (Continued) | | | Husen, Torsten, ed., International Study of Achievement in Mathematics: A Comparison of Twelve Countries (2 Vols.). Stockholm, Sweden: Almquist and Wiksell and New York: John Wiley & Sons, 1967. | 97 | | Mayeske, George W., Albert E. Beaton, Jr., Tetsuo 100 Okada, Wallace M. Cohen, and Carl E. Wisler, A Study of Our Nation's Students. (See Section X for additional reference materials used in the analysis). DHEW Publication No. (OE) 72-131. Office of Education, Department of Health, Education, and Welfare, Washington, D.C., 1973. | 05 | | Mayeske, George W., Carl E. Wisler, Albert E. 13 Beaton, Jr., Frederic D. Weinfeld, Wallace M. Cohen, Tetsuo Okada, John M. Proshek, and Kenneth A. Tabler, A Study of Our Nation's Schools. (See Section X for additional reference materials used in the analysis). Office of Education, Department of Health, Education, and Welfare, Washington, D.C., 1970. | 13 | | Purves, Alan C., Literature Education in Ten 13 Countries. International Studies in Evaluation II., Stockholm, Sweden: Almquist and Wiksell, 1973. | 27 | | Smith, Marshall S., "Equality of Educational Opportunity: The Basic Findings Reconsidered." Chapter 6 in Frederick Mosteller and Daniel P. Moynihan, eds., On Equality of Educational Opportunity. New York: Vantage Books, 1972. | 35 | | Thorndike, Robert L., Reading Comprehension in la Fifteen Countries. International Studies in Education. New York: John Wiley & Sons, 1973. | 41 | | Tillery, Dale, "Scope: School to College: 1. Opportunities for Post-Secondary Education (Abstract) In Clare Rose and James W. Trent, An Analytical Review of Longitudinal and Related Studies As They Apply to the Educational Process Research in Tetrospect: Implications for the Future, Vol. 4. Center for the Study of Evaluation, University of California Graduate School of Education, Los Angeles, California, December 1972. | | # BIBLIOGRAPHY* - Acland, Henry, "What Is A 'Bad' School?" New Society, 18 (September 9, 1971), 450-53. - , "Does Parent Involvement Matter?" New Society, 18 (September, 16, 1971), 507-510. - Adams, Russell L. and Beeman N. Phillips, "Motivational and Achievement Differences Among Children of Various Ordinal Birth Positions," Child Development, 43 (March 1972), 155-164. - Aftanas, M.S., M. Robinson, Anne Bell, and Lindi Schwartz, A Study of the Psychology and Social Factors Related to Preschool Prediction of Reading Retardation. Presented to the National Convention of the Canadian Psychological Association, Winnipeg, Manitoba, May 28, 1970. ED 041 976. - Anastasi, Anne, Martin J. Meade, and Alexander A. Schneiders, The Validation of a Biographical Inventory as a Predictor of College Success: Development and Validation of the Scoring Key (Part 1 of 3). College Entrance Examination Board, New York, New York, 1960. - Anderson, James G. and William H. Johnson, "Stability and Change Among Three Generations of Mexican-Americans: Factors Affecting Achievement," American Educational Research Journal, 8 (March 1971), 285-309. - Armstrong, Charles M., Patterns of Achievement in Selected New York State Schools. University of the State of New York, State Education Department, Division of Research, Albany, New York, May 1964. - Averch, H., S.J. Carroll, T.S. Donaldson, H.J. Kiesling, and J. Pincus, How Effective Is Schooling? A Critical Review and Synthesis of Research. R-956-PCSF/RC. Rand Corporation, Santa Monica, California, March 1972. - Bachman, Jerald G., Robert L. Kahn, Martha T. Mednick, Terrence N. Davidson, and Lloyd D. Johnston, Youth in Transition: Sluggrint for a Longitudinal Study of Adolescent Boys, Vol. I. Survey Research Center, Institute for Social Research, University of Michigan, Ann Arbor,
Michigan, 1967. ^{*} ED numbers represent documents obtained from the Educational Resources Information Center (ERIC), Office of Education, HEW. PB numbers represent documents obtained from the National Technical Information Service. - Backman, Jerald G., Youth in Transition: The Impact of Family Background and Intelligence on Tenth-Grade Boys, Vol. 2. Survey Research Center, Institute for Social Research, University of Michigan, Ann Arbor, Michigan, 1970. - Battle, Esther S. and Julian B. Rotter, "Children's Feelings of Personal Control As Related to Social Class and Ethnic Group," Journal of Personality, 31 (1963), 482-490. - Bayer, Alan E., Alexander W. Astin, Robert F. Boruch, and John A. Creager, Users' Manual: ACE Higher Education Data Bank. ACE Research. Reports, Vol. 4, No. 1. Office of Research, American Council on Education, Washington, D.C., 1969. - Bayer, Alan E., David E. Drew, Alexander W. Astin, Robert F. Boruch, and John A. Creager, The First Year of College: A Follow-up Normative Report. ACE Research Reports, Vol. 5, No. 1. Office of Research, American Council on Education, Washington, D.C., 1970. - Bell, Anne E. and M.S. Aftanas, A Study of Intellectual and Socioeconomic Factors Related to Rote Learning, Reasoning and Academic Achievement. May 28, 1970. ED 041 967. - Blaschke, Charles, Performance Incentive Remedial Education Experiment. Final Report. Education Turnkey Systems, Inc., Washington, D.C., August 31, 1971. PB 202 830. - Bloom, Benjamin S., "The 1955 Normative Study of the Tests of General Education Development," The School Review, LXIV (March 1956), 110-125. - Brockmann, C. Thomas, "Correlation of Social Class and Education on the Flathead Indian Reservation, Montana," Rocky Mountain Social Science Quarterly, 8 (October 1971), 11-17. - Brodie, W.M., W.A. Owens, and M.F. Britt, Annotated Bibliography on Biographical Data. The Creativity Research Institute of the Smith Richardsor Foundation, Inc., August 1968. - Bryan, Clifford and Edsel Erickson, Structural Effects on School Behavior: A Comparison of Middle School and Junior High School Programs. Grand Rapids Public Schools, Grand Rapids, Michigan, June 1970. ED 064 754. - Bryan, Mirian M., Ability Grouping: Status, Impact and Alternatives. ERIC Clearinghouse on Tests, Measurements, and Evaluation, Princeton, New Jersey, June 1971. ED 052 260. - Buck, Mildred R., Factors Affecting the Socioeconomically Disadvantaged Child in An Educational Setting. Final Report. St. Louis University, St. Louis, Missouri, July 30, 1970. ED 052 282. - California State Department of Education, Office of Program Evaluation and Research, California State Testing Program 1970-71: Profiles of School District Performance. Sacramento, California, 1972. - California State Testing Program 1970-71: Profiles of School District Performance. Technical Supplement. 1973. - Campbell, Paul B., Educational Quality Assessment. Phase I: Findings; Phase II: Data Analysis. Pennsylvania State Department of Education, Harrisburg, Pennsylvania, August 1971. ED 058 267. - Caplin, Morris D., "The Relationship Between Self-Concept and Academic Achievement," Journal of Experimental Education, 37 (Spring 1969), 13-16. - Carter, Thomas P., "Mexican-Americans: How the Schools Have Failed Them," College Board Review, 75 (Spring 1970), 5-11. - Clark High School, Edward B., The Influence of Class Size on Academic Attainment and Student Satisfaction. Las Vegas, Nevada, July 1968. ED 021 252. - Coffin, Brenda S., Siegfried C. Dietz, and Charles L. Thompson, "Academic Achievement in a Poverty-Area High School: Implications for Counseling," Journal of Negro Education, 40 (Fall 1971), 365-568. - Coleman, James S., Ernest Q. Campbell, Carol J. Hobson, James McPartland, Alexander M. Mood, Frederic D. Weinfeld, and Robert L. York, Equality of Educational Opportunity. National Center for Educational Statistics, 1966. - ______, Supplemental Appendix to the Survey on Equality of Educational Opportunity, Section 9.10: Correlation Tables. National Center for Educational Statistics, 1966. - Coleman, James S., The Evaluation of Equality of Educational Opportunity. P-3911. The Rand Corporation, Santa Monica, California, August 1968. - Comber, L.C. and John P. Keeves, Science Education in Nineteen Countries. International Studies in Evaluation I. Stockholm, Sweden: Almquist and Wiksell, 1973. - Conlisk, Genn, Determinants of School Envolument and School Performance. Institute for Research on Poverty, University of Wisconsin, Madison, Wisconsin. ED 012 091. - Connecticut State Board of Education, Connecticut Reading Assessment, 1971-73. - Connolly, John A., The Contribution of Clusters of Biographical Pata to Prediction. American Institutes for Research, Educational Testing Service, Princeton, New Jersey, September 1968. - Cosby, Arthur G., Katheryn Thomas Dietrich, and Snow White, The Dynamics of Occupational Expectations: A Partial Test of Ginzberg's Theory. Presented at Rural Sociological Sciciety meetings, Baton Rouge, Lousiana, 1972. ED 065 249. - Crain, Robert L., "School Integration and the Academic Achievement of Negroes," Sociology of Education, 44 (Winter 1971), 1-26. - Crane, Diana, "Social Class Origin and Academic Success: The Influence of Two Stratification Systems on Academic Careers," Sociology of Education, 42 (Winter 1969), 1-17. - Crawford, Patricia and Gary Eason, School Achievement: A Preliminary Look at the Effects of the Home. Toronto Board of Education, Research Department, Toronto, Ontario, January 1970. ED 047 777. - Creager, John A., Alexander W. Astin, Robert F. Boruch, Alan E. Bayer, and David E. Drew, National Norms for Entering College Freshmen -- Fall 1969. ACE Research Reports, Vol. 4, No. 7. Office of Research, American Council on Education, Washington, D.C., 1969. - Davis, Junius A. and Susan E. Kerner, The Validity of Tests and Achievement in High School for Predicting Initial Performance in the Public Universities of North Carolina with Special Attention to Black Students. Report No. PR 71-3. Educational Testing Service, Princeton, New Jersey. ED 065 536. - Denmark, Florence I. and Marcia Guttentag, "Effect of Integrated and Non-Integrated Programs on Cognitive Change in Preschool Children," Perceptual Motor Skills, 29 (October 1969), 375-380. - Denver Public Schools, Division of Instructional Services, Denver Public Schools Look at Themselves: Highlights from the 1965 Evaluation Study. Denver, Colorado. - Department of Education and Science (Great Britain), Children and Their Primary Schools: A Report of the Central Advisory Council for Education. Vol. 2: Research and Surveys. Her Majesty's Stationery Office, London, England, 1967. (The Plowden Report) - Doherty, William J., Differentiated School Norms. Center for the Study of Evaluation, University of California, Los Angeles, April 1972. ED 063 677. - Conovan, David, Robert Juyser, Philip Kearney, June Olsen, Daniel E. Schooley, and Arthur Carstens, Distribution of Educational Performance and Related Factors in Michigan. Sixth Report of the 1970-71 Michigan Educational Assessment Program. Michigan State Department of Education, Research, Evaluation, and Assessment Services, Lansing, Michigan, June 1972. - Dreyer, Philip H., The Relation of Self-Esteem to Personal-Social Adjustment Among American Indian Students: The Personal Social Adjustment of American Youth. National Study of American Indian Education, Series 3, No. 10. Final Report. University of Chicago, Chicago, Illinois, September 1970. ED 045 276. - Duncan, Otis Dudley, David L. Featherman, and Beverly Duncan, Socioeconomic Background and Achievement. Seminar Press: New York and London, 1972. - Educational Testing Service, Survey of Research Projects 1970-71. Report No. R 51. Princeton, New Jersey September 1971. ED 056 076. - Educational Testing Service, in collaboration with Education Commission of the States and Education Resources Center, State Educational Assessment Programs. 1971. - Emmerij, L., assisted by D. Kallen and K. Atonsen, Equal Educational Opportunity: A Statement of the Problem With Special Reference to Recurrent Education. Organization for Economic Cooperation and Development. - Epps, Edgar C., "Correlates of Academic Achievement Among Northern and Southern Urban Negro Students," Journal of Social Issues, 25 (Summer 1969), 55-70. - Esposito, Dominic, Structure and Function: A Behavioral and Systematic Interpretation. ERIC-IRCD Urban Disadvantaged Series, No. 20. ERIC Clearinghouse on the Disadvantaged, Columbia University, New York, May 1971. ED 050 187. - Even, Alexander, Patterns of Academic Achievement in Grade 12 Chemistry and Their Relationship to Personal, Attitudinal and Environmental Factors. Toronto University, Toronto, Ontario, 1968. ED 040 850. - Eysenck, H.J., "Race, Intelligence and Education," Wew Society, 17 (June 1971), 1045-47. - Farquhar, William W., A Comprehensive Study of the Motivation Factors Underlying Achievament. Michigan State University, College of Education, East Lansing, Michigan, January 1963. ED 002 947. - Featherman, David L., The Socioeconomic Achievement of White Married Maker in the United States, 1957-67. Ph.D. Dissertation. University of Michigan, 1969. - economic Career Achievements in Metropolitan Stratification System. Presented at the annual meeting of the Rural Sociological Society, Washington, D.C., 1970. ED 044 197. - Fetters, William B., Elmer F. Collins, and Jack W. Smith, Characteristics Differentiating Under- and Overachicving Elementary Schools. Technical Note No. 63. Division for Data Analysis and Dissemination, National Center for Educational Statistics, Department of Health, Education, and Welfare, March 12, 1968. ED 021 318. - Findley, Warren G. and Miriam M. Bryan, "Ability Grouping: Do's and Don'ts," Integrated Education, 9 (September 1971), 31-36. - Firman, William D., The Quality Measurement Project in New York State. The University of the State of New York, State Education
Department, Albany, New York. Presented at the American Association for the Advancement of Science meeting in Berkeley, California, December 29, 1965. - Flanagan, John C., John T. Dailey, Marion F. Shaycoft, David B. Orr, and Isadore Goldberg, Project Talent: A Survey and Follow-up Study of Educational Plane and Decisions in Relation to Aptitude Patterns: Studies of the American High School. Project Talent Office, University of Pittsburgh, Pittsburgh, Pennsylvania, 1962. - Flanagan, John C. and William W. Cooley, Project Talent One-Year Follow-Up Studies. Cooperative Research Project No. 2333. School of Education, University of Pittsburgh, Pennsylvania, 1966. - Flanagan, John C., Frederick B. Davis, John T. Dailey, Marion F. Shayroft, David B. Orr, Isadore Goldberg, and Clinton A. Neyman, Jr., The American High School Student. Project Talent Office, University of Pittsburgh, Pittsburgh, Pennsylvania, 1966. - Flaugher, Ronald L., Patterns of Test Performance by High School Stadents of Four Ethese Identities. Project Access Report No. 2. Educational Testing Service, Princeton, New Jersey, 1971. ED 055 102. - Flaugher, Ronald L. and Donald A. Rock, Pattern of Ability Factors Among Four Ethnic Groups. Project Access Report No. 5. Educational Testing Service, Princeton, New Jersey, June 1972. ED 068 526. - Fleischmann, Manly, chairman, The Fleischmann Report on the Quality, Cost, and Financing of Elementary and Secondary Education in New York State, Vol. I. New York State Commission on the Quality, Cost, and Financing of Elementary and Secondary Education, 1973, New York: The Viking Press, Inc., 1973. - Frankel, Martin R., Inference from Survey Samples: An Empirical Investigation. Survey Research Center, Institute for Social Research, The University of Michigan, Ann Arbor, Michigan, 1971. - Frerichs, Allen H., "Relationship of Self-Esteem of the Disadvantaged to School Success," Journal of Negro Education, 40 (Spring 1971), 117-120. - Furno, Orland F. and George J. Collins, Class Size and Pupil Learning. Baltimore City Public Schools, Baltimore, Maryland, October 1967. ED 025 003. - Garms, Walter I., An Approach to the Measurement of Educational Need: The Relationship Between Socioeconomic Characteristics and Pupil Achievement in Basic Skills in Early Elementary School. Submitted to the New York State Commission on the Quality, Cost, and Financing of Elementary and Secondary Education, August 1971. - General Electric Company-Tempo, Survey and Analyses of Results from Title I Funding for Compensatory Education. Final Report. Report No. FR-67-TMP-115, Bureau No. BR-7-0979. Washington, D.C. ED 022 975. - Gerst, Arthur and James W. Trent, An Analytical Review of Longitudinal and Related Studies as they Apply to the Educational Process. Vol. 1: Preliminary Report. Center for the Study of Evaluation, Graduate School of Education, University of California, Los Angeles, California, June 1972. - Gibson, Robert L., Stanley Brown, Nicholas A. Fattu, William L. Franzen, Robert E. Higgins, Harold C. Strane, and Philip G. Smith, A Comparative Study of the Academic Achievement of Secondary-Age Students of the United States and the British Islas. Indiana University Foundation, Bloomington, Indiana, June 1972. ED 069 599. (USOE Project No. 6-1304) - Ginsburg, Herbert, The Myth of the Deprived Child: Poor Children's Intellect and Education. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1972. ED 063 433. - Glass, Gene V., Daniel J. Booth, James R. Collins, John R. Erion, Jerry G. Horn, Helen Hope James, Loretta A. Shepard, and Dennis R.W. Wing, Education of the Disadvantaged: An Evaluative Report on Title I Elementary and Secondary Education Act of 1965, Fiscal Year 1969. Preliminary Report. Laboratory of Educational Research, University of Colorado, Boulder, Colorado, May 1970. - Gold, James and Gordon Hanson, Correlates of Achievement. Bibliography (draft). Report No. 7. Cooperative Accountability Program, University of Wisconsin, Madison, Wisconsin, 1973. - Gordon, Jerome B., "Socioeconomic Status: A Re-examination of Its Dimensions," Journal of Human Resources, 4 (Summer 1969), 343-359. - Gough, Harrison G., "A Cluster Analysis of Home Index Status Items," Psychological Reports, 28 (June 1971), 923-29. - Greene, John F. and Perry Alan Zirkel, Academic Factors Relating to the Self-Concept of Puerto Rican Fupils. Presented at the 79th annual meeting of the American Psychological Association, Washington, D.C., September 1971. ED 054 284. - Guthrie, James W., George B. Kleindorfer, Henry M. Levin, and Robert T. Stout, Schools and Inequality. Cambridge, Massachusetts: MIT Press, 1971. - Hansen, Morris H., William N. Hurwitz, and William G. Madow, Sample Survey Methods and Theory, Vol. L. New York: John Wiley & Sons, 1953. - Hanushek, E., Developing Local Educational Indicators -- The Priorities. P-4434. The Rand Corporation, Santa Monica, California, August 1970. - _____, The Value of Teachers in Teaching. RM-6362-CC/RC. The Rand Corporation, Santa Monica, California, December 1970. - Harrison, Forest I., "Opportunity As It Is Related to Home Background and School Performance," The School Review, LXXVII (June 1969), 144-151. - Hauser, Robert M., "Schools and the Stratification Process," American Journal of Sociology, 74 (May 1969), 587-611. - Hawkes, Thomas H. and Norma F. Furst, "Race, Socioeconomic Situation, Achievement, IQ and Teacher Ratings of Students' Behavior As Factors Relating to Anxiety in Upper Elementary School Children," Sociology of Education, 44 (Summer 1971), 333-350. - Hawthorne, Phyllis and Gordon Hanson, Bibliography of the State Educational Accountability Repository, revised by Susan K. Ribble. April 1972. - Hays, D.G. and M.L. Rapp, Giftedness and Achievement in a Special Program. P-3495. The Rand Corporation, Santa Monica, California, December 1966. - Hess, Robert D., Virginia C. Shipmar, Jere E. Brophy, and Roberta Meyer Bear, in collaboration with Audra B. Adelberger, The Cognitive Environments of Urban Preschool Children: Follow-Up Phase. Final Report. Graduate School of Education, University of Chicago, Chicago, Illinois, June 1969. ED 045 180. - Hilton, Thomas L. and Albert E. Myers, "Personal Background, Experience and School Achievement: An Investigation of the Contribution of Questionnaire Data to Academic Prediction," Journal of Educational Measurements, 4 (Summer 1967), 69-80. - Hilton, Thomas L., Ten Basic Questions in Guidance and School Learning. Educational Testing Service, Princeton, New Jersey, July 1968. Revision of working paper prepared for the Fourth Invitational Symposium for Systems Under Development for Vocational Guidance, American Institutes for Research, Palo Alto, California, March 8-9, 1968. - _____, Growth Study Annotated Bibliography. PR 69-11. Educational Testing Service, Princeton, New Jersey, June 1969. Revised July 1970. - Hilton, Thomas L., Albert E. Beaton, and Cathleen Patrick Bower, Stability and Instability in Academic Growth -- A Compilation of Longitudinal Data. Educational Testing Service, Princeton, New Jersey, August 1971. Conducted for the Bureau of Research, Office of Education, Department of Health, Education, and Welfare. - Hilton, Thomas L. and Gosta W. Berglund, Sex Differences in Mathematics -- A Longitudinal Study. Educational Testing Service, Princeton, New Jersey, September 1971. - Hilton, Thomas L., Haskell Rhett, Irving L. Broudy, Cathleen Bower, Marilyn M. Carter, F. Reid Creech, Gary J. Echternacht, in collaboration with Hunter M. Breland, Franklin R. Evans, and Barbara M. Pinchak, The Base-Year Survey of the National Longitudinal Study of the High School Class of 1972. Final Report OEC-0-72-0903. Conducted by the Educational Testing Service, Princeton, New Jersey, Spring 1972 for the Office of Education, Department of Health, Education, and Welfare. - Hirst, Wilma E., "Entrance Age -- A Predictor Variable for Academic Success?" Reading Teacher, 23 (March 1970), 547-555. - Hishiki, Patricia C., "The Self-Concepts of Sixth Grade Girls of Mexican American Descent," California Journal of Educational Research, 20 (March 1969), 56-62. - Hunt, David E. and Robert H. Hardt, "The Effect of Upward Bound Programs on the Attitudes, Motivation and Academic Achievement of Negro Students," Journal of Social Issues, 25 (Summer 1969), 117-129. - Husén, Torsten, ed., International Study of Achievement in Mathematics: A Comparison of Twelve Countries, Vols. 1 and 2. Stockholm, Sweden: Almquist and Wiksell and New York: John Wiley & Sons, 1967. - Husén, Torsten, Social Background and Educational Career Research Perspectives on Equality of Educational Opportunity. Centre for Educational Research and Innovation, Organisation for Economic Cooperation and Development, Paris, 1972. - Jaffe, A.J. and Walter Adams, Follow-up of Cross-Section of 1965-1966 High School Seniors. 1970-71 Technical Progress Report. Bureau of Applied Social Research, Columbia University, New York, September 1971. - Jencks, Christopher, Marshall Smith, Henry Acland, Mary Jo Bane, David Cohen, Herbert Gintis, Barbara Heyns, and Stephan Michelson, Inequality -- A Reassessment of the Effect of Family and Schooling in America. New York, London: Basic Books, Inc., 1972. - Jensen, Arthur R., On "Jensenism": A Reply to Critics. Address made at the American Educational Research Association annual convention, April 7, 1972. ED 063 445. - , "How Much Can We Boost IQ and Scholastic Achievement?" Harvard Educational Review, 39 (Winter 1969), 1-123. - Joiner, Lee M., Edsel L. Erickson, and Wilbur B. Brookover, "Socio-economic Status and Perceived Expectations As Measures of Family Influence," Personnel and Guidance Journal (March 1969), 655-59. - Jones, W. Paul and Richard R. De Blassie, "Social Class Contrasts in Short-Term Predictability of Grade 7 Achievement," Journal of Educational Research, 65 (September 1971), 11-14. - Keeler, E.B. and J.J. McCall, Simultaneous Estimation of Teacher Mobility and Reading
Scores. P-4927. The Rand Corporation, Santa Monica, California, November 1972. - Kiesling, H.J., *Pigh School Size and Cost Factors*. Final Report. University of Indiana, Floomington, Indiana, March 1968. ED 023 290. - _____, The Relationship of School Irputs to Public School Performance in New York State. P-4211. The Rand Corporation, Santa Monica, California, October 1969. - P-4595. The Rand Corporation, Santa Monica, California, March 1971. - _____, Input and Output in California Compensatory Education Projects. R-781-CC/RC. The Rand Corporation, Santa Monica, California, October 1971. - Inputs for Reading Performance of Disadvantaged Children in California Title I Projects. P-4847. The Rand Corporation, Santa Monica, California, March 1972. - Kohen, Andrew I., with the assistance of Paul Andrisani, Career Thresholds: A Longitudinal Study of the Educational and Labor Market Experience of Male Youth, Vol. 4. Center for Human Resource Research, Ohio State University, Columbus, Ohio, January 1973. Prepared for the Department of Labor. PD 220 734. - Labov, William and Clarence Robins, ". Note on the Relation of Reading Failure to Peer- Group Status in Urban Ghettos," Teachers' College Record, 70 (February 1969), 395-405. - Larson, Wayne L., A Comparison of the Differential Effect of Ethnicity and Perception of Family Income on Educational Appirations, Preparation and Parental Influence -- Attempts of Indian and Non-Indian Students in Four Lural High Schools in Montary. Experimental Station, Montana State University, Bozeman, Montana, October 1971. Prepared for the U.S. Department of Agriculture. ED 056 789. - Laurent, James A., "Do Pupil and/or School Radial Balance Affect Academic Performance?" Dropen James Dropen James Council Fullation (December 1970). - Leith, G.O.M. and T. Davis, "The Influence of Social Reinforcement on Achievement," *Haluart France France*, 11 (February 1964), 132-7. - Levin, Henry M., A New Model of School Effectiveness. Stanford Center for Research and Development in Teaching, Stanford University, Palo Alto, California, February 1970. ED 040 252. - Levin, Henry M., James W. Guthrie, George B. Kleindorfer, and Robert T. Stout, "School Achievement and Post-School Success: A Review," Review of Educational Research, 41 (February 1971), 1-16. - Lloyd, Dee Norman, Reading Achievement and Its Pelationship to Academic Performance. Part 2: Relationships of Reading Achievement in Race, Sex, Socioeconomic, and Mental Ability Groups. Laboratory Paper #28 and appendix to Parts 2 and 3. National Institute of Mental Health, Rockville, Maryland, 1970. ED 064 703. - formance. Part 3: Relationships of Family Background and Third-Grade Performance to Sixth-Grade Feading Achievement. Laboratory Paper #29 and supplemental data on high and low IQ and SES groups in four race-by-sex samples. National Institute of Mental Health, Rockville, Maryland, 1972. ED 064 704. - Marcus, A.C., with J. Ward Kiesling, Clare Rose, and James W. Trent, An Analytical Review of the Longitudinal and Related Studies As They Apply to the Educational Process. Vol. 3: Methodological Foundations for the Study of Evaluation. Graduate School of Education, University of California, Los Angeles, California, 1972. - Marshall, Jon C. and Jerry M. Powers, Correlates of Achievement: Frediction and Cross-Validation for Intermediate Grade Levels. St. Louis Public Schools. University of Missouri, St. Louis, Missouri. ED 064 377. - Mayeske, George W., Frederic D. Weinfeld, Albert E. Beaton, Jr., Walter Davis, William B. Fetters, and Eugene E. Hixson, Item Feaponse Analyses of the Educational Opportunities Survey. Student Questionnaires. Technical Note No. 64. Division of Elementary and Secondary Programs of the Office of Program Planning and Evaluation and Division of Data Analysis and Dissemination. National Center for Educational Statistics, Washington, D.C., April 1968. - Mayeske, George W., Carl E. Wisler, Albert E. Beaton, Jr., Frederic D. Weinfeld, Wallace M. Cohen, Tetsuo Okada, John M. Proshek, and Kenneth A. Tabler, A Study of our Nation's Schools. Office of Education, Department of Health, Education, and Welfare, Washington, D.C. (Preliminary copy, not published) - Mayeske, George W., Carl E. Wisler, Albert E. Beaton, Jr., Frederic D. Weinfeld, Wallace M. Cohen, Tetsuo Okada, John M. Proshek, and Kenneth A. Tabler, A Study of Our Nation's Schools. Office of Education, Department of Health, Education, and Welfare, Washington, D.C., 1970. - Mayeske, George W., Albert E. Beaton, Jr., Tetsuo Okada, Wallace M. Cohen, and Carl E. Wisler, A Study of Our Nation's Students: Variations in Achievement and Motivation by Family Background and Geographic Location at the Individual and School Level. Division of Elementary and Secondary Programs, Office of Program Planning and Evaluation, Office of Education, Department of Health, Education, and Welfare, Washington, D.C., February 12, 1970. ED 045 691. - Publication No. (OE) 72-131. Office of Education, Department of Health, Education, and Welfare, Washington, D.C., 1973. - Mayeske, George W., Teacher Attributes and Social Achievement. Presented at the Bureau of Educational Personnel Development Conference, Washington, D.C., February 1970. ED 037 398. - McDill, Edward L., Leo C. Rigsby, and Edmund D. Meyers, Jr., Educational Climates of High School: Their Effects and Sources. Maryland Center for the Study of Social Organization of Schools and the Learning Process, Johns Hopkins University, Baltimore, Maryland, April 1969. Prepared for the Office of Education, Department of Health, Education, and Welfare. ED 030 205. - McDill, Mary Sexton, Arthur L. Stinchcombe, and Dollie Walker, "Segregation and Educational Disadvantage: Estimates of the Influence of Different Segregating Factors," Sociology of Education, 41 (Summer 1968), 239-246. - McDonald, Keith H., "The Relationship of Socioeconomic Status to An Objective Measure of Motivation," Personnel and Guidance Jurnal, 42 (June 1964), 997-1002. - McGaw, Barry and Karl G. Joreskog, Factorial Invariance of Ability Measures in Groups Differing in Intelligence and Socioeconomic Status. Educational Testing Service, Princeton, New Jersey, November 1970. ED 053 156. - McNeil, Kenneth A. and Beeman N. Phillips, "Scholastic Nature of Responses to the Environment in Selected Subcultures," Fournal of Educational Psychology, 60 (April 1969), 79-85. - McPartland, James, "The Relative Influence of School and of Classroom Desegregation on the Alice Achievement of Ninth-Grade Negro Students," Journal of Tocial Issues, 25 (Summer 1969), 93-102. - Menges, Constantine, Joan Bissell, John Land Finda McCorkle, Ruth McVay, and P. Michael Timpane, The Affectiveness of Compensatory Education: Summary and Paris of the Evidence. Office of Program Planning and Evaluation, of the Evidence tion, Department of Health, Fascation, and Medical Washington, D.C., April 23, 1972. ED 062 475. - Michigan State Department of Discation, Research Into the Correlates of School Performance A Review and Summary of Misercture Report No. AR-3. Lansing, Michigan, 1970. - Mollenkopf, William G., A Study of Secondary School Characteristics As Related to Test Scores. Educational Testing Service, Princeton, New Jersey, July 1956. - Morris, Richard T. and Vincent Jeffries, "Class Conflict: Forget It," Sociology and Social Researcher, 54 (April 1970), 306-320. - Mosbaek, E.J., Bayla White, F.R. Frola, K.F. Gordon, and J.W. Harrison, Analysis of Compensatory Education in Five School Districts. Vol. 1: Summary. Final Report. General Electric Company-Tempo, Washington, D.C., August 16, 1968. Prepared for the Office of Education, Department of Health, Education, and Welfare. ED 023 532. - Mosteller, Frederick and Daniel P. Moynihan, eds., On Equality of Educational Opportunity. New York: Vantage Books, 1972. - Mumbauer, Corinne C. and James O. Miller, Socioeconomic Background and Cognitive Functioning in Preschool Children. Demonstration and Research Center for Early Education, National Laboratory on Early Childhood Education, George Peabody College for Teachers, Nashville, Tennessee, 1969. ED 032 929. - Musgrove, Walter J., "A Follow-up Study of Low Socioeconomic Negro and White Children on Scholastic Achievement," Journal of Regro Education, 41 (Winter 1972), 62-64. - Mushkin, Selma J., assisted by Virginia Herman, The "SIE" Adjusted Index of Educational Achievement. Public Services Laboratory, Georgetown University, Washington, D.C. Prepared for the Office of Education, Department of Health, Education, and Welfare. - Mushkin, Selma J., John Clausen, Harriet Cobern, Morris Cobern, Helen Curtis, Virginia Herman, Wayne Kimmel, James Langenfeld, Margaret Ullman, and Reba V. Wilson, Educational Outcomes: An Exploratory Review of Concepts and Their Policy Application. Public Services Laboratory, Georgetown University, Washington, D.C., April 1972. - Najmi, M.A., "Religion, Socioeconomic Status and Educational Aspirations," Education and Urban Society, 1 (August 1969). - New York State Education Department, Bureau of School Programs Evaluation, Second School Quality Workbook: The Quality Measurement Project. Albany, New York, April 1970. ED 045 729. - New York State Education Department, Office of Research and Evaluation, Factors of Educational Success in Reading: Disadvantaged Areas. Albany, New York, March 1970. ED 045 319. - North Carolina Department of Public Instruction, An Overview of the State Assessment Model (1971-72). Raleigh, North Carolina, 1972. - ______, Student Information Questionnaire -- North Carolina Educational Assessment 1971-72. Raleigh, North Carolina, 1972. - Nuttall, Ronald L., David Horton Smith, and Ena Vazquez de Nuttall, Family Background, Parent-Child Relationships and Achievement Among Puerto Rican Junior and Senior High School Students. Report 4: Study of Factors Affecting Student Achievement. Institute of Human Sciences, Boston College, Chestnut Hill, Massachusetts, 1969. Prepared
for the Division of Research and Educational Development, Department of Public Instruction, Commonwealth of Puerto Rica. ED 043 698. - Nuttall, Ronald L., Do the Factors Affecting Academic Achievement Differ by the Socioeconomic Status or Sex of the Student? A Puerto Rican Secondary School Sample. Final Report. Institute of Human Sciences, Boston College, Chestnut Hill, Massachusetts, June 1972. ED 064 465. - Oberle, Wayne H. and Rex R. Campbell, Parental Values, Educational Attainment, and Occupational Mobility Among Rural Youth in the Ozarks. Presented at the 1970 annual meeting of the Rural Sociological Society, Washington, D.C., August 26-30, 1970. ED 043 436. - Okada, Tetsuo, Wallace M. Cohen, and George W. Mayeske, Growth in Achievement for Different Racial, Regional and Socioeconomic Groupings of Students. Technical Paper No. 1. Division of Elementary and Secondary Programs, Office of Education, Department of Health, Education, and Welfare, Washington, D.C., May 16, 1969. ED 032 211. - Oseroff, Andrew and Jack W. Birch, "'Clearinghouse' Relationships of Socioeconomic Background and School Performance of Partially Seeing Children," Exceptional Children, 38 (October 1971), 158-59. - Oskamp, Stuart, Patricia Friedlander Hodges, Kathy Seric Thompson, and Dennis Spuch, Effects of a Compensatory College Education Program for the Disadvantaged: A Further Report. Graduate School, Claremont College/College Entrance Examination Board. Presented at the Western Psychological Association meeting in Los Angeles, California, April 15, 1970. ED 041 973. - Palmer, Judith A., Home Environment and Achievement. Research Department, Toronto Board of Education, Toronto, Ontario, January 1969. ED 066 403. - Peck, Robert F., A Cross-National Comparison of Sex and Socioeconomic Differences in Attitude and Achievement. Texas University, Austin, Texas, February 1971. ED 049 315. - Peper, John B., Effects of Classroom Sociometric Status on Achievement Prediction. School District of Philadelphia, Pennsylvania. American Educational Research Association, Washington, D.C., March 5, 1970. ED 039 538. - Picou, J. Steven, Arthur G. Cosby, Evans W. Curray, and Jerry Olivero, The Social Psychologies of Blacks and Whites: Different Paths to Educational Expectations. Presented at the annual meeting of the Southern Sociological Society, New Orleans, Louisiana, April 1972. ED 070 560. - Pierce, John C. and Addison Carey, Jr., "Efficacy and Participation: A Study of Black Political Behavior," Journal of Black Studies, 2 (December 1971), 201-223. - Poulos, Chris G. and Calvin Gale, The Palative Effectiveness of a Closed-Circuit Television Team-Teaching Method in High School Biology Instruction. Final Report. Wausau Senior High School, Vausau, Wisconsin. Prepared for the Office of Education, Department of Health, Education, and Welfare. ED 028 092. Powell, Evan R. and William F. White, Learning Climate Correlates in Black and White Rural Schools. American Research Association, Washington, D.C./Institute for Social Science Research, Georgia University, Athens, Georgia, March 2, 1970. ED 038 693. Ą - Prediger, Dale J., Biographical Data Differentiating College Attenders and Nonattenders at Various Ability Levels. Presented to the American Personnel and Guidance Association convention, Las Vegas, Nevada, March 30-April 3, 1969. ED 031 742. - Pucel, David J., Howard F. Nelson, and Dominic A. Mohamed, The Ability of Standardized Test Instruments to Predict Training Success and Employment Success. Project MINI-SCORE Final Report. Project MINI-SCORE (Minnesota Student Characteristics and Occupationally Related Education), Department of Trade and Industrial Education, University of Minnesota, Minnesota, Minnesota, March 1972. ED 064 525. - Purl, Mabel C. and Judith Dawson, The Achievement of Pupils in Desegregated Schools. Riverside Unified School District, Riverside, California, March 1971. ED 048 415. - Purves, Alan C., Literature Education in Ten Countries. International Studies in Evaluation II. Stockholm, Sweden: Almquist and Wiksell, 1973. - Rapp, M.L., G.L. Brunner, and E.M. Scheuer, An Evaluation Design for San Jose Unified School District's Compensatory Education Program. RM-5903-SJS. The Rand Corporation, Santa Monica, California, May 1969. - Ray, H.W., Clifford Audretch, Richard W. Clark, Roger W. Cole, Kenneth Eckhardt, Dennis N. McFadden, Michael P. Penn, John R. Powers III, E. Allen Schenk, John R. Stock, Ralph E. Thomas, and Mary Beth Zak, The Office of Economic Opportunity Experiment in Educational Performance Contracting. Final Report. Battell Columbus Laboratories, Columbus, Ohio, March 14, 1972. ED 061 631. - Regal, Jacob M. and Raymond N. Elliott, "Clearinghouse: A Special Program for Special Education," Exceptional Children, 38 (September 1971), 67-68. - Rehberg, Richard A., Judie Sinclair, and Walter E. Schafer, "Adolescent Achievement Behavior, Family Authority Structure, and Parental Socialization Practices," American Journal of Sociology, 75 (May 1970), 1012-1034. - Reiss, Albert J., Jr., with Otis Dudley Duncan, Paul K. Hatt, and Cecil N. North, "A Socioeconomic Index for All Occupations," Chapter VI in Occupations and Cocial Status. The Free Press of Glencoe, Inc., 1961. - Research Triangle Institute, Statistics Research Division, Correlates of Socio-Educational Status CAPE Pilot Study. Research Triangle Park, North Carolina, July 1969. Prepared for the Committee on Assessing the Progress of Education. - Rhodes, Albert Lewis, Effects of Parental Expectations of Educational Plans of White and Nonwhite Adolescents. Florida State University, Tailahassee, Florida, September 1968. ED 027 096. - Rock, Donald A. and Franklin R. Evans, Cultural Characteristics As a Moderating Influence on Expected Achievement Within a Curriculum Choice. Educational Testing Service, Princeton, New Jersey, May 1971. ED 053 184. - Roderick, Roger D., with the assistance of Joseph M. Davis, Year for Decision: A Longitudinal Study of the Educational and Labor Market Experience of Young Women, Vol. 2. Center for Human Resource Research, Ohio State University, Columbus, Ohio, March 1973. PB 220 735. - Rohwer, William D., Jr., Mary Sue Ammon, Nancy Suzuki, and Joel R. Levin, "Population Differences and Learning Proficiency," Journal of Educational Psychology, 62 (February 1971), 1-14. - Rohwer, William D., Jr. and Edith H. Grotberg, Designs and Proposal for Early Childhood Research: A New Look On Attaining the Goals of Early Childhood Education. Office of Planning, Research, and Evaluation, Office of Economic Opportunity, Washington, D.C., 1971. ED 053 807. - Rose, Clare and James W. Trent, An Analytical Review of Longitudinal and Related Studies As They Apply to the Educational Process -- Research in Retrospect: Implications for the Future, Vol. 4. Center for the Study of Evaluation, University of California Graduate School of Education, Los Angeles, California, December 1972. - Rosenfeld, Michael and Thomas L. Hilton, "Negro-White Differences in Adolescent Educational Growth," American Educational Research Journal, (March 1971), 267-283. - Rosenthal, Elsa, A Survey of Attempts to Measure the Performance of Educational Systems. Educational Testing Service, Princeton, New Jersey, October 1968. - Rumbaugh, Stanley A., David L. Donovan, Robert J. Huyser, and Daniel E. Schooley, A Study of the Relationships Among District Size, Expenditure Level and Composite Achievement. Presented at the American Educational Research Association annual meeting, Chicago, Illinois, April 3-7, 1972. ED 063 645. - Scarr-Salapatek, Sandra, "Race, Social Class and IQ," Science, 174 (December 1971), 1285-1295. - Schultz, Theodore W., ed., "Investment in Education: The Equity-Efficiency Quandary" (workshop at the University of Chicago, June 7-10, 1971, sponsored by the Committee on Basic Research in Education of the National Research Council), Journal of Political Economy, 80 (May/June 1972). - Schweitzer, Stuart O., Education and Labor Force Participation of the Poor. Urban Institute, Washington, D.C., 1970. ED 054 256. - Sexton, Patricia Cayo, Education and Income: Inequalities in Our Public Schools. New York: Viking Press, 1964. - Shaffer, Scott C., Bonnie R. Strickland, and Norman P. Uhi, The Relationship of Individual Difference Measures to Socio-economic Level and to Discrimination Learning. Presented at the Southeastern Psychological Association convention, Altanta, Georgia, March 1, 1969. ED 032 601. - Sharon, Amiel T., Validity of the Tests of General Educational Development for Admission of Non-High School Graduates to Higher Education. Report No. PR-72-3. Educational Testing Service, Princeton, New Jersey, March 1972. ED 064 304. - Shaw, Ralph L. and Norman P. Uhl, "Control of Reinforcement and Academic Achievement," Journal of Educational Research, 64 (January 1971), 226-28. - Silverman, Mitchell and William R. Blount, Alienation, Achievement, Motivation and Attitudes Toward School in Economically Disadvantaged Boys. Papers and Reports, Vol. 1, No. 2. Institute III: Exceptional Children and Adults, University of South Florida, Tampa, Florida, 1970. ED 048 412. - Sizer, Theodore E., "Low-Income Families and the Schools for Their Children (part of a symposium, "Education and Public Policy"), Public Administration Review, 30 (July-August 1970), 340-46. - Slaughter, Diana Teresa, "Maternal Antecedents of the Academic Achievement Behaviors of Afro-American Head Start Children," Educational Horizons, 48 (Fall 1969), 24-28. - Smith, Holly, compiler, Class Size -- Does It Make a Difference? (review of the research). National Council of Teachers of English, National Resources Information Center, Clearinghouse on the Teaching of English, Urbana, Illinois, September 1971, ED 058 210. - Smith, Paul M., Jr. and Viola Prindle, "The Cultural Disadvantaged Pupil on the Cumulative Record: Current Trends in Negro Education and Shorter Papers," Section E, Journal of Negro Education, 38
(Winter 1969), 78-81. - Sohlman, Asa, Differences in School Achievement and Occupational Opportunities: Emplanatory Factors. A Survey Based on European Emperience. Conference on Policies for Educational Growth, Paris, June 3-5, 1970. Organisation for Economic Cooperation and Development, Paris, 1971. ED 063 685. - Spaulding, Robert L. and Mary R. Papageorgiou, Effects of Early Educational Intervention in the Lives of Disadvantaged Children: A Report of Six Follow-Up Studies of Children Who Were Enrolled in the Five-Year Durham Education Improvement Program, 1965-70. Final Report. Durham Education Improvement Program, Durham, North Carolina, June 30, 1972. ED 066 246. - Stanford Research Institute, Longitudinal Evaluation of Selected Features of the National Follow-Through Program. Menlo Park, California, March 1971. ED 057 266. - Implementation of Planned Variation in Head Start: Preliminary Evaluations of Planned Variation in Head Start According to Follow-Through Approaches (1963-70). Interim Report: First Year of Evaluation, Part II. Menlo Park, California, May 1971. ED 052 844. - Stevens, Frances Ann Bennett, Predicting Third-Grade Reading Achievement for Mexican American Students from Lower Socioeconomic Levels. Ph.D. dissertation submitted to New Mexico State University, Las Cruces, New Mexico, August 1971. ED 068 240. - Stout, Robert T., "Social Class and Aspirations: A Weberian Analysis," Personnel and Guidance Journal, 47 (March 1969), 650-54. - System Development Corporation, Effects of Different Head Start Program Approaches on Children of Different Characteristics: Report on Analysis of Data from 1968-1369 National Evaluation. Report No. SDC-TM-4862-000-02. Santa Monica, California, May 1972. Prepared for the Office of Child Development, Bureau of Head Start and Child Service Programs, Department of Health, Education, and Welfare. ED 072 860. - System Development Corporation, Effects of Different Head Start Program Approaches on Children of Different Characteristics: Report on Analysis of Data from 1966-67 and 1967-68 National Evaluations. Technical Memoradnum, Report No. SDC-TM-4862001-00. Santa Monica, California, August 1972. Prepared for the Office of Child Development, Bureau of Head Start and Child Service Programs. ED 072 859. - Texas Education Agency, 1971 Texas Achievement Appraisal Study. Austin, Texas, May 1972. - _____, Sixth Grade Mathematics: A Needs Assessment Report. Austin, Texas, 1972. - _____, Sixth Grade Reading: A Needs Assessment Report. Austin, Texas, 1972. - Thorndike, Robert L., Reading Comprehension in Fifteen Countries. International Studies in Education. New York: John Wiley & Sons, 1973. - The Relation of School Achievements to Differences in the Backgrounds of Children. Presented at the Conference on Educational Achievement, Harvard University, November 1973. - Tillery, Dale, Denis Donovan, and Barbara Sherman, SCOPE Four-State Profile Grade Nine 1966: California, Illinois, Massachusetts, North Carolina. Center for Research and Development in Higher Education, University of California, Berkeley, California/College Entrance Examination Board, New York, December 1966. ED 016 998. - ______, SCOPE State Profile Grade Twelve 1966 Massachusetts. Center for Research and Development in Higher Education, University of California, Berkeley, California/College Entrance Examination Board, New York, December 1966. ED 014 739. - Jems. Center for Research and Development in Higher Education, University of California, Berkeley, California/College Entrance Examination Board, New York, 1969. ED 035 000. - Tillery, Dale, Distribution and Differentiation of Youth: A Study of Transition from School to College. Cambridge, Massachusetts: Ballinger Publishing Company, 1973. - Toronto Board of Education, Research Department, Research '70. Toronto, Ontario, 1970. ED 061 135. - Trent, James W. and Clare Rose, An Analytical Review of Longitudinal and Related Studies As They Apply to the Educational Process. Vol. 5: Supplement to the Analytical Review. Center for the Study of Evaluation, University of California Graduate School of Education, Los Angeles, California, 1973. - Trivette, A.C. and Kinnard White, Co-op STEP: Statistical Report Showing the Effect of Individual Instruction and Team Teaching Upon the Academic Growth of High School Students in English. Title III. Co-op STEP Title III, Carthage, North Carolina/University of North Carolina, Chapel Hill, North Carolina, 1969. ED 062 355. (An unpublished paper) - U.S. Department of Health, Education, and Welfare, Bureau of Educational Personnel Development, Do Teachers Make a Difference: A Report on Recent Pesearch on Pupil Achievement. Washington, D.C., 1970. ED 044 478. - U.S. Department of Health, Education, and Welfare, Division of Emergency Health Services, School Achievement of Children by Demographic and Socioeconomic Factors, United States. Washington, D.C., 1971. ED 065 799. - U.S. Department of Health, Education, and Welfare, National Center for Educational Statistics, Office of Education, Correlational and Regressional Analyses of Differences Between the Achievement Levels of Ninth Grade Schools from the Educational Opportunities Survey. Washington, D.C., March 11, 1968 ED 017 600. - U.S. Senate, Environment, Intelligence and Scholastic Achievement: A Compilation of Testimony to the Select Committee on Equal Educational Opportunity, U.S. Senate. Washington, D.C.: U.S. Government Printing Office, June 1972. - University of the State of New York, State Education Department, **Basic Educational Data Systems -- BEDS.** Albany, New York, 1972. School and background variables. - , Performance Indicators in Education -- PIE. Albany, New York, 1972. - _____, Pupil Evaluation Program -- PFP. Albany, New York, 1972. - University of the State of New York, Bureau of School Programs Evaluation, What Research Says About Improving Student Performance: A Manual for Administrators. Albany, New York, March 1973. - Von Mondfrans, Adrian P., James L. Scott, and Denney G. French, Comparing Block Scheduling and Traditional Scheduling to Student Achievement and Attitudes. Presented at the annual convention of the American Educational Research Association, Chicago, Illinois, April 1972. ED 064 369. - Walker, Richard L. and Richard Norton, Ralph C. Robinson Elementary School 1970-71 Research and Development Report, Vol. 5, No. 8. Altanta Public Schools, Atlanta, Georgia, December 1971. ED 064 456. Individualized reading programs. - Weikart, David P., Early Childhood Special Education for Intellectually Subnormal and/or Culturally Different Children. Cooperative Extension Service, College of Tropical Agriculture, University of Hawaii, Honolulu, Hawaii, October 1971. ED 065 192. - Wilson, Alan B., The Consequences of Segregation: Academic Achievement in a Northern Community. Survey Research Center, University of California, Berkeley, California, March 1969. ED 037 501. - Wohlferd, Gerald, Toward An Evaluation of Education: A Description of the Quality Measurement Project, 2nd ed. Bureau of School Programs Evaluation, New York State Education Department, Albany, New York, 1969. ED 042 800. - Woodson, Marshall S., Effect of Class Size As Measured by An Achievement Test Criterion. Institute of Administrative Research, Columbia University, New York. - Wright, David E., Esteban Salinas, and William P. Kuvlevsky, Ambitions and Opportunities for Social Mobility and Their Consequences for Mexican Americans As Compared With Other Youth. Presented at the Workshop on Southwest Ethnic Groups: Sociopolitical Environment and Education, sponsored by the Cross-Cultural Southwest Ethnic Study Center, Uni versity of Texas, El Paso, Texas, July 1972. Prepared for the Department of Agriculture. ED 066 285. - Zdep, Stanley M., "Educationally Disadvantaged Urban Children in Suburban Schools: An Evaluation," Journal of Applied Social Psychology, 1 (April-June 1971), 173-186. - Zirkel, Perry A., "Self-Concept and the Disadvantage of Ethnic Group Membership and Mixture," Review of Educational Research, 41 (June 1971), 211-225. # ABSTRACTS #### I. David J. Armor - II. "School and Family Effects on Black and White Achievement: A Reexamination of the USOE Data" - III. In Mosteller, Frederick and Daniel P. Moynihan, eds., On Equality of Educational Opportunity. New York: Vantage Books, 1972. #### IV. Objectives: - 1. To examine, by means of an independent assessmentanalysis of the complete data set on elementary schools covered in the Coleman-USOE study, the major conclusions of the "Coleman study." - 2. The conclusions are stated as: a) blacks appear to have just as adequate school facilities as whites in most parts of the country; b) aside from the distribution of school quality, the effects of school staff and facilities on achievement do not seem large for either blacks or whites; c) school factors are not as important as the effects of family and community factors. - 3. To examine the Coleman data against four methodological/conceptual problems that bear upon policy conclusions drawn from the USOE data: - Methodological: 1) inherent validity/reliability limitations of self-administered principal/teacher/ student questionnaires; 2) the high non-response rate of these self-administered questionnaires. Conceptual: 1) definitions of school output, in terms of effects schools are supposed to have on the students; 2) the limitation of cross-sectional studies with respect to causal relationships. 4. To develop a conceptual model of the educational process, for the purpose of evaluating the equality of educational opportunity. # V. Study Design: 1. Study was a re-analysis of data collected by the Coleman study on elementary schools nationwide. Elementary schools were selected because 1) the response rate for elementary schools was good in the Coleman study; 2) the student bodies of elementary schools are relatively homogeneous with respect to measures of community input factors; 3) the
three grades--lst, 3rd, 6tn--assessed by Coleman permits a comparison of student achievement over a six-year period; 4) the assumption was made that student experiences during the elementary school years can have more important effects on achievement than later schooling. - 2. The Coleman sample of elementary schools was further refined, eliminating those schools with grades 1-12 and those elementary schools with student bodies with 25% or more pupils other than black or white in race. Sample was of 1623 elementary schools, 1623 providing data on sixth graders and 880 providing data on first graders. - 3. Indices were constructed for a model of educational process: School Input measures; School Output measures; and Community Input measures. - 4. Data presented for aggregate school level, schools classified by race: black schools were schools with more than 50% blacks in the student body; white schools were schools with more than 50% whites in the student body. - 5. Data presented by geographic region and size of place: Metropolitan (=SMSA) and Nonmetropolitan. - 6. Sampling Procedures: a) Data were from the Coleman-USOE Report; the total sample of elementary schools surveyed by Coleman was further refined by eliminating schools with grades 1-12 and schools with student bodies with 25% or more pupils other than black or white in race. b) Weights: A weighting factor was computed for each school, which varied inversely with the probability with which that school was sampled; a weighting factor was computed for each grade, which reflected the grade enrollment and the proportion of among-school variance for various school factors. #### VI. Instruments and Measures: - 1. Indices were computed from data supplied by the USOE report: - -Principal questionnaire - -Teacher questionnaire - -Teacher verbal achievement test - -Student questionnaire - -Student verbal achievement tests, 1st and 6th grades - 2. Indices were reported on an aggregate school level: - a. School Input indices: - school facility index, computed from list of school facilities reported available by principal - 2. teacher professional background, averaging the indices of all teachers in the school; derived from teacher questionnaire - 3. teacher general verbal achievement, averaging the scores of all teachers in the school; derived from the teacher verbal achievement test - 4. annual per-student expenditures, as measured by averaged teacher salaries divided by total number of students in the school. #### b. Student Output indices: - verbal achievement scores of sixth grade students, averaging the scores of students in the majority race only - verbal achievement scores of first grade students, averaging the scores of students in the majority race only #### c. Community Input indices: - structure of students' families, computing the percent of sixth grade students of both parents living at home - 2. occupational status of the father, computing the percent of sixth grade students of both races whose fathers are white collar workers - 3. family life style, averaging the indices of all sixth grade students of both races, in terms of appliances in the home - 4. education of the students' parents, averaging the indices of all sixth graders of both races, in terms of parents' educational backgrounds. - 3. The basic unit in the data presentations was the school, and all data was aggregated on the school level. - -School Input indices were computed for over-all school characteristics, with the schools classified as black (more than 50% black student body and as white (more than 50% white student body). -School Output indices were aggregated only for black students in black schools and only for white students in white schools ŝ -Community Input indices were aggregated over both races in the school, for sixth grade students only. ## VIII. Variables Studied: - 1. Intermediate variables: - 1. School facility - 2. Teachers' professional background - 3. Teachers' general verbal achievement - 4. School per capita student expenditures - 5. Structure of family - 6. Occupational status of father - 7. Family life style - 8. Education of the students' parents - 2. Outcome variables: - 1. Sixth grade students' verbal achievement #### IX. Statistical Procedures: - 1. Correlation analyses - 2. Multiple regression analyses # X. Relevance to the NAEP Study There has been substantial criticism of the analysis of the Coleman data. This paper rexamines the analysis, using the school as the unit of analysis. The school variables analyzed are particularly relevant to this study. - I. Jerald G. Bachman et al - II. Youth in Transition. Vol. 1: Blueprint for a Longitudinal Study of Adolescent Boys; Vol. 2: The Impact of Family Background and Intelligence on Tenth-Grade Boys. - III. Survey Research Center, Institute for Social Research, University of Michigan, Ann Arbor, Michigan, 1967 (Vol. 1) and 1970 (Vol. 2). # IV. Objectives: - 1. To assess a number of changes that occur during adolescence, including dimensions of self-concept, values, attitudes, plans, aspirations and behaviors and to determine how these relate to environment characteristics and personal characteristics. - 2. To measure the background and personality characteristics of a sample of adolescent boys at three different times during the three year period beginning at tenth grade entrance and ending one year following high school graduation. - 3. To determine the characteristics of the school and work environments of these boys in order to assess person-environment fit. - 4. To study the school as a formal organization in order to identify the organizational characteristics that relate to the drop-out phenomena. # V. Design of Study: - 1. Longitudinal - 2. Combines depth of longitudinal study with the breadth of a nation-wide sample. - 3. Covers a three year period with interval data collection as follows: October, 1966, March, 1968, and November, 1969. - VI. Description of Sample: Sample I: Probability sample - 1. Size of sample: - a. 2200 boys - b. 87 schools - 2. Population: - a. All boys in the 10th grade in public high schools in the United States. - b. All public high schools in the United States as of Summer, 1964, which had at least 15 boys in the 10th grade. This excludes less than 2.5% of all 10th grade public school boys. - 3. Sex: males only - 4. Racial composition: 1912 whites; 256 blacks; 45 other - a. The sample of blacks were subdivided into groups based on location and school. - 1. 73 attended integrated schools - 2. 72 attended northern segregated schools - 3. 111 attended sourther segregated schools - b. Number of schools attended by blacks - 1. 183 students were in 9 schools (segregated) - 2. 73 students were in 25 schools (integrated) - 5. Religious composition: 63 percent Protestant; 20 percent Roman Catholic and Eastern Orthodox; 3 percent Jewish; and 14 percent Other and missing data. - 6. Sampling procedure: - a. Three step process involving stratification and clustering included: - 1. Separation of the United States into 88 strata. The Survey Research Center has developed a sampling framework which divides the United States, excluding Hawaii and Alaska, into 88 strata with each stratum representing about 2 million people. 62 of these correspond to separate counties, the rest are grouped into 12 major metropolitan areas. - 2. A random selection of a single school in each of the 88 strata was obtained. The probability of the selection of any school was proportional to the estimated number of 10th grade males. - 3. A random sample of thirty boys was obtained within each school. - b. Of the 88 schools drawn according to design,71 responded affirmatively (81 percent). - c. Replacement schools from the sample areas where schools had responded negatively were secured. 16 out of 17 accepted. - d. Final response rate was 97 percent. - VII. Description of Sample: Sample II: Supplementary, discretionary sample of outstanding schools - 1. Size of sample: - a. 300 boys - b. 10 schools - Population: 17 schools selected for excellence in one or more of the following areas: academic curriculum, organizational innovation, studentfaculty relations, vocational preparation or promoting student mental health. - 3. Sampling procedure: Discretionary. Sample population was selected by a panel of experts in education. The names and qualifications of the experts who did the selecting and those who were selected is not given. The final sample consisted of those schools which accepted the invitations. 4. Rationale for supplementary sample: the representative random sample may not include many outstanding schools. It was felt that in a study designed to show what school environments can do, as well as what they typically do, such a defect might be serious, and to insure that there would be a sufficient number of outstanding schools, a special supplementary sample should be chosen. ## VIII. Instruments and Measurement (Time 1): - 1. A student questionnaire developed by the staff (using some existing instruments and devising additional items) designed to measure: - a. Affective states (e.g., self-esteem, depression, resentment, guilt, impulse to expression, life satisfaction) - b. Personality dimensions (e.g., self-development and self-utilization, need for social approval, fear of failure, test anxiety, flexibility) - c. School opinions (e.g., school influence description, attitudes toward teachers, attitudes toward school, proba bility of dropping out of school, deviant be havior in school) - d. Values and attitudes (e.g., cultural values, job attitudes, internal vs. external control, political attitudes and information) - e. Life outside of school (e.g., social and dating behavior, family relationships, physical health and appearance, political and religious preference, socioeconomic status, participation in activities) - f. Delinquent behaviors - 2. A structured interview designed by the project staff using existing
instruments and their own questions were conducted to gather data on the following: - a. Peer relationships - b. Self-concept of school ability - c. General happiness - d. Motives - e. Job history and financial status - f. Future plans, interpersonal influence - g. Person-environment fit, self-identity dimensions - h. Dropping out and reasons for doing so - i. Paragraph comprehension test - j. IQ: from Quick Test of Intelligence developed by Ammons and Ammons (1962) - 3. A Group Test Battery used to measure academic abilities and aptitudes consisted of the following: - Attrices, patterned after Raven's Progressive Matrices. It is thought to be relatively free from cultural and educational bias (Raven, 1951). The test is considered a useful predictor for individuals who have good reasoning ability but who may have difficulty in school achievement because of non-intellectual factors. - b. Gates Test of Reading Comprehension from the Gates Reading Survey, Teachers College, Columbia University used to measure reading achievement. - c. Anagrams, by Guilford: a verbal task which measures divergent thinking. - d. Maze tracing, a sub-test in the performance section of the Wechsler-Bellevue, was used as a measure of intelligence. - e. General Ability Test Battery (GATB), Pare J: Vocabulary and Part I: Arithmetic Reasoning developed by the U.S. Employment Service designed to measure general intelligence. - f. Hidden patterns, a test obtained from the Kit of Cognitive Factors, developed by French et al, used as an indicator of cognitive style: of field independence-dependence. - g. The Job Information Test, a set of items designed by Karen E. Paige and Jerald G. Bachman, was used to measure knowledge about a wide variety of occupations. # IX. Instruments and Measurement (Time 2 and 3) - 1. Will be essentially the same as those used for Time 1 with thes omissions: - a. Aptitudes and abilities - b. Demographic information - c. Future plans (Time 3 only) and these items marked "optional" - 1. School motivation - 2. Flexibility - 3. Self-utilization opportunities (Time 3 only) - 4. Family relationships Instruments for measuring school environments: a special questionnaire was designed to obtain data about each school. Details concerning the data collection were not presented except that data would be collected from school staff. The topics that were to be covered in the questionnaire were as follows: - 1. Inputs required by school (e.g., personnel, operating funds, buildings equipment and maintenance service) - 2. Processes of allocation of inputs (e.g., extent to which staff of school is influential in procurement and allocation) - 3. Resources currently held by the school (e.g., personnel, students, building grounds, equipment) - 4. The School's Role System (e.g., stability of roles, changing role system, changing role occupants, balance between role prescriptions and individual role elaboration among teachers, evaluation of the system of roles, socialization of new members, evaluation of role performance, rewards and penalties, sources and nature of control of inputs, composition of role sets, maintenance of role occupancy) - Openness and closeness (e.g., changes in students: do they have increased skills and knowledge?; have they formulated career plans?; have they "matured"?) - 6. Additional properties of organizational structure (e.g., size, degree of specialization, group norms, group structure) Instruments for measuring work environments: not described. ### X. Variables Studies: # Background variables: - 1. Student general background - 2. Student aptitudes and abilities - 3. Student physical characteristics - 4. Student job history - 5. Student history of schooling #### Intermediate variables: - 1. Student motives - 2. Student affective states - 3. Student self-concept - 4. Student values - 5. Student attitudes - 6. Student plans - 7. Student behaviors - 8. Student role characteristics - 9. Environmental variables--family - 10. Environmental ariables--interpersonal influences - 11. Environmental variables--school - 12. Environmental variables--community #### Outcome variables: - 1. Levels of vocational preparation - 2. Levels of aspiration - 3. Levels of skill, knowledge - 4. Levels of self-esteem and affective states - 5. Levels of satisfaction, self-utilizations, selfdevelopment - 6. Levels of self-concept - 7. Levels of attitudes - 8. Levels of Motivation - 9. Levels of behavior - 10. Levels of amount of role conflict #### XI. Statistical Procedures 1. Three broad strategies carried out sequentially are used: ### a. Index construction - 1. In general, indices will be calculated by finding the arithmetic mean of the scores attained by a respondent on a number of items which are designed to measure a common characteristics. - Clusters of highly intercorrelated indices within the same general category will be identified. The same general strategy used in index construction will be applied but in this case, the cluster scores will be based on the means of inter-related indices; in effect each such score will be an index of indices. b. Correlational and multiple classification procedures will be used to examine the relationship which exists between pairs of variables. # c. Longitudinal analysis - 1. Comparison of measurements taken at two or three different points in time to assess causal directions underlying relationships. - 2. Assessment of proportion of total change taking place in each interval. This will be used in examination of traits which are believed to be developing in a systematic fashion. - 2. Descriptive statistics used to examine descriptive data include means, standard deviations and response distributions. ## XII. Relevance to NAEP Study Even though the study covers only 10th grade males in public schools, it produces associations that are consistent with other studies of a more general nature. This study was carefully designed and implemented and the analysis was done in such a way as to permit examination of principal association with and without adjustment for other major associations. The presentation of data in Volume II is particularly clear. - I. James S. Coleman et al - II. Equality of Educational Opportunity. - National Center for Educational Statistics, Department of Health, Education, and Welfare, Washington, D.C., 1966. # IV. Objectives: - 1. To discern possible relationships between students' achievement and the kinds of schools they attend. - 2. To determine the extent to which the racial and ethnic groups are segregated from one another in the public schools. - 3. To determine whether or not the schools offer equal educational opportunities in terms of a number of criteria which are regarded as good indicators of educational quality (e.g., number of laboratories, textbooks, libraries, etc.; characteristics of the teachers and characteristics of the student bodies). - 4. To determine how much students learn as measured by their performance on standardized achievement tests. # V. Study Design: - 1. Purpose is descriptive, to provide estimates for a number of school, teacher, and student characteristics in public schools across the nation; to provide separate estimates for urban and rural localities in major geographic regions; to provide reliable estimates so that comparison can be made between Negro and other minority students with white students. - 2. Data collected from a cross-sectional survey of public elementary and secondary schools in the United States. - 3. Survey data collected from: a) student questionnaires and tests of verbal ability, reading, and mathematics; b) teacher, principal, and superintendent questionnaires. - 4. Target population: elementary and secondary school students in U.S. public schools; teachers, principals, and superintendents in U.S. public schools. - 5. Experimental population: Stratified sample of public elementary and secondary schools in the United States. # VI. Sampling Procedures: 1. Sampling design based on a two-stage probability sample of the public schools in the United States. 2. Primary sampling unit (PSU) used was 2,883 counties of which 209 were metropolitan areas and 2,674 were counties located outside metropolitan areas. Counties were chosen because (1) census and other descriptive data were readily available for counties and (2) the county more than local school districts would provide greater internal heterogeneity which is more efficient. - 3. Counties were then assigned to one of two groups, metropolitan or nonmetropolitan, according to whether they were included in a standard metropolitan statistical area (SMSA) or not. - 4. The groups were then stratified by geographical location and by the percentage of non-whites in the PSU. The boundaries for the percentage nonwhite categories were set at: - a. 70% and over - b. 30 70% - c. 10 30% - d. Under 10% In nonmetropolitan counties the last category was broken down into: - 1. Estimated nonwhite enrollment of 100 or more - 2. Estimated nonwhite enrollment under 100 5. Within each county and metropolitan area that was selected in the first stage, a listing of all public secondary schools with the 12th grade was obtained from the inventory of school plants. These listings were sent to the various State departments of education where the percent nonwhite enrollment in each school was indicated. The secondary schools were then stratified into five groups according to nonwhite enrollment: - a. 75.1 100% - b. 50.0 75% - c. 25.1 50% - d. 10.1 25% - e. 0 10% - 6. Estimated 12th grade enrollment took into account differences in grade span. - 7. Peeder schools: For each secondary school selected in the sample, the lower grade schools which feed their students into that secondary school were identified in addition to the percent of the feeder school students ordinarily attending the high school. Each feeder school sending 90% or more of its students to a sampled high school was selected in addition
to feeder schools with probability equal to the percent of students who go on to the sampled secondary school. # VII. Description of Samples: ### A. Populations | Institutions | Number sampled | |--------------------------|----------------| | Public secondary school | | | principals | 1,170 | | Public elementary school | | | principals | 3,223 | students--all students in grades 3, 6, 9, 12 in sampled schools; for grade 1, only half the fraction of students sampled in the other grades. 200,000 # B. Representativeness of Sample High School Principal Non-response: 66 of the 352 secondary schools that did not return a principal questionnaire were subsampled and surveyed; information from 66 schools combined with questionnaires of 818 principals who had originally responded, from which estimates of nation-wide average high school characteristics for whites and nonwhites were calculated. School Characteristics: the information derived from the follow-up examination of 66 schools indicates that the overall availability of school characteristics stated in this report was understated by about 1 percentage point on the average. The difference between the availability to whites and nonwhites is also understated by about 1 percentage point, on the average. Student Response Errors: Revised questionnaires for grades 3, 6, 9, and 12 consisting only of items that could be verified by school records were administered in two districts in Tennessee, one metropolitan, one nonmetropolitan. This study concluded that pupils responded with reasonable accuracy to factual items about themselves, their schooling, and their family and homes. #### VIII. Variables Studied: # Background variables: - 1. General background - 2. Student Behavior - 3. Academic variables--dropout, grade point average, education history, aspirations - 4. SES of family - 5. Father's occupation - 6. Parents' education - 7. Academic expectations of parents - 8. Structural integrity of home (presence of father) - 9. Other language spoken in home ### Intermediate variables - 1. Student body characteristics - 2. Education of parents of classmates - 3. Facilities - 4. Special services - 5. Special programs - 6. Tracking - 7. Racial interaction - 8. Curriculum - 9. Extracurricular activities - 11. Principal and superintendent attitudes on policies and issues. #### Outcome Variables - 1. Student ability and achievement - 2. Student behavior # IX. Instruments and Measurement 1. Achievement tests to measure accomplishments of school, criterion of achievement #### A. Grade 1 - 1. picture vocabulary test verbal ability - 2. association and classification tests nonverbal ability # B. Grade 3 - 1. picture vocabulary test verbal ability - 2. classification and analogies nonverbal ability - 3. reading and math tests # C. Grade 6 1. classification and analogies - nonverbal 1 2. reading and math sentence completion and synonym tests verbal # D. Grade 9 - 1. classification and analogies nonverbal - 2. reading and math - 3. sentence completion and synonym tests verbal - 4. general information Test battery of published school survey tests: ETS Sequential Tests of Educational Progress (STEP reading and math) Inter-American Tests of General Ability - nonverbal ETS School and College Ability Test (SCAT) - verbal comprehension ## x. Questionnaires #### A. Student - 1. Grade 1 (teacher fills in) race, family size, education of parents, father's work, items in home, behavior, learning ability, etc. - 2. Grade 3 sex, race, size of family, satisfaction with school bocks in home, academic standing, expectations of parents, etc. - 3. Grade 6 size of family, age, sex, race, education of parents, items in home, academic expectations of parents, racial composition of class, race of teacher, expected occupation, etc. - 4. Grade 9 and 12 type of community grew up in, family size, foreign language in home, occupation of father, education of parents, items in home, academic program, educational expectations of parents, race of classmates and teacher, college plans, race of friends, extracurricular activities, grade average, track in English, work, counselor, opinion items, etc. # B. Principal 1. Existence of kindergarten, instructional programs, facilities, books in library, achievement tests, free lunches, equipment, tenure system, attendance, transfers and dropouts, destruction, drugs, nonwhites, programs, postgraduate, representatives from colleges, reputation of school, personal (e.g., degree, years experience, college, field, racial composition of his college, location of college), tracking in school, policy for slow learners and advanced, special classes, opinion items on educational policy, e.g., bussing. #### C. Teacher 1. Sex, race, parents education, major, degree, academic level of college, teaching experience, assignment to present school, salary, academic ability of students, satisfaction with job, racial composition of class, opinion on school issues, learning-related problems (e.g., home environment), counseling, test of verbal ability. # D. Superintendent 1. Assignment of teachers, qualification of teachers, current school issues, personal information (age, sex, degree, race), appointed or elected, system statistics, expenditures, etc. # XI. Statistical Procedures - A. Multiple regression analysis - B. Correlation matrices for major regressions - C. Ratio-estimace procedure - D. Analysis of variance - E. Single-variable correlations # XII. Relevance to NAEP Study The Equality of Educational Opportunity survey, usually identified as the Coleman Study, was conducted in response to Section 402 of the Civil Rights Act of 1964. It was a large scale survey to investigate the associations between outcomes and school factors such as facilities, services, staff, curricula, racial mix, and so on. In the course of the investigation, a great quantity of student characteristics, family background and community variables were collected and used in the analysis to adjust the differential outcomes for such background factors. Thus, the study provides basic data which were analyzed extensively in the Coleman report itself as well as subsequently by many others, notably Mayeske, Smith and Armour. Their findings are particularly relevant to the NAEP project. 3 - I. L.C. Comber and John P. Keeves - II. Science Education in Nineteen Countries. International Studies in Evaluation I. - III. Stockholm, Sweden: Almquist and Wiksell, 1973. # IV. Objectives: - 1. To devise cross-national measures of achievement in Science, based on a systematic analysis of the curricula in participating countries. - 2. To apply these measures to probability samples of students from different countries in order to to devise acceptably accurate national profiles of achievement. - 3. To determine how these profiles relate to school, home, and national circumstances. - 4. To assess the state of Science curricula crossnationally and determine relationships between Science curriculum innovations and student achievement. 5. To examine relationships between different teaching methods and student achievement in Science; especially the efficacy of teaching methods based on actual investigations carried out by the students in a scientific manner. # V. Design of Study 1. Study was a cross-national survey: Australia, Belgium (French- and Flemish-language speaking), Chile, England, Federal Republic of Germany, Finland, France, Hungary, India, Iran, Italy, Japan, Netherlands, New Zealand, Scotland, Sweden, Thailand, and the United States. It was hoped to isolate curricula differences between underdeveloped countries and industrialized countries. # 2. Sampling - a. Primary sampling unit was the school, selected by probability according to various stratifications. - b. In each country, subsamples of students were randomly selected from sampled schools: Population I -- 10 year olds Population II -- 14 year olds Population IV -- in last year of secondary school Population IVS -- Students majoring in Science in school. These students were not reported on in the report. - c. In each school, a sample of teachers of Science was selected to provide pertinent information. - d. For school information, a consensus was taken, so no sub-sampling was done. - 3. Instruments were designed to measure: - a. Student achievement in Science - b. Student achievement in five scientific areas: Earth Science, Biology, Chemistry, Physics, practical application (laboratory work and experiment design). - c. Student attitudes toward school and Science study - d. Student motivation, interests, etc. - e. Student characteristics - f. Home/family characteristics - g. Teacher characteristics - h. Learning enviornment - i. School characteristics - j. National eco-cultural-educational characteristics 4. To assess differences between countries, data was aggregated for all sampled ivdividuals within the country; to assess differences between schools, data was aggregated on school level; to assess differences between students, data was aggregated across all students in the total sample as well as considering the student as the unit of analysis. ## VI. Description of the sample - 1. For all countries except India, Iran, and the U.S., two-stage sampling was used. - a. Schools were stratified and randomly sampled inversely proportional to size, region, type of school, or sex. - b. Within each school, a random sample of students was drawn. - 2. India Iran, and the United States used a threestage sample, first sampling administrative units or school districts. - 3. Students samples were drawn from the following target populations (excluding those students in special classes, mentally or physically handicapped): - Population I -- students 10 years' of age; all students taught by one general class teacher; - Population II -- students 14 years' of age; point before dropouts occur; 7. A. Population IV -- students in last year of secondary school; should be most sophisticated in Science
knowledge and application - 4. A sample of teachers for Population I and Science teachers for Populations II and IV were selected. - 5. Each sampled school was surveyed for school information. - 6. Weights were developed to adjust for over- and under-sampling. # VII. Instruments and Measures - 1. To measure student achievement in Science: - a. Test measuring scientific knowledge and abilities, with two attributes -- subject matter (Earth Science, Biology, Chemistry, Physics, practical ability) and four behaviorial objectives (Functional Understanding, Understanding, Application, Higher Processes). - b. Incorporated into this test were pencil and paper practical items, to measure practical abilities in Science (optional with each country). - c. Understanding the Nature of Science measure, to assess the students' ability to understand the nature and methods of Science as distinct from its actual content - d. Achievement tests in the four subject areas, for Science majors-Population IVS. - 2. To measure general cognitive ability - a. Word Knowledge test - 3. To measure student motivation, interests, attitudes toward Science and Science classes - a. Interest-in-Science scale (Population I, II, IV) - b. Description of Science Teaching scale (Population I) - c. Attitude towards School-Science scale (Population II, IV) - d. Attitudes towards Science in the World scale (Population II, IV) - e. Description of Science Teaching -- Textbook/ Experimental (Population II, IV) - f. Description of Science Teaching -- Laboratory work: Structured/Unstructured (Population II, IV) - g. Student Questionnaire - 4. To collect data on student background, characteristics, home/family characteristics - a. Student Questionnaire - 5. To collect information on the school - a. Teacher Questionnaire - b. Teacher Science Cuestionnaire - c. School Questionnaire - d. School Behavior index, filled out by students on the degree of flexibility/rigidity of school discipline - e. Opportunity to Learn (Science) measure, completed by sampled teachers, assessing whether the content of test items was covered in the school Science curriculum. - f. Holding Power of the school, an index of the retention power of the school. - 5. To collect information on the teacher - a. Teacher Questionnaire - b. Teacher Science Questionnaire - c. Likert-type attitude scales (Only sample of 100 teachers) - 6. To collect information on countries - a. National Case Study Questionnaire, completed by each IEA National Center. # VIII. Variables studied # Between Country Indices of economic development: GNP per capita, % GNP obtained from non-agriculture, % work force in non-agriculture, % women in all occupations Opportunity to learn Holding Lower Growth Scores Degree of excellence Between School Population I School Handicap Score: Father's occupation, Father's education, Mother's education, use of dictionary in home, number of books in the home, family size age of students in the sample sex of students in the sample type of school teaching methods grade level of students in the sample size of class students have regular science lessons? students have a textbook for Science? students make observations and do experiments? students make up own problems and design experiments? kindred variables: like school, school motivation, hours T.V. watched per day, Population II Block 1: Home and Student Background hours spent reading for pleasure School Handicap Score (a composite variable) Age of Student Sex of Student (Male 1; Female 2) Block 2: School or Program Type of program or course Type of school Block 3: Learning Conditions in the School Percent male teachers on school staff Number of laboratory assistants Sex of Science teachers in sample (Male 1; Female 2) Opportunity to learn School behavior scale Homework in Science (a composite variable) Hours homework per week Total Science homework per week in hours Study of Science (a composite variable) Currently taking Science Total study of Science in years Block 4: Kindred Variables Science interests and attitudes (a composite variable) Total hours current study of Science Science interests and activities scale Science in the world scale Importance of Mathematics Expected education and occupation (a composite variable) Expected education Expected occupation Science reading (a composite variable available only for certain countries) Reading Science and technical books and magazines Reading Science fiction Reading Science articles in newspapers Preference for Science and nature programs on TV or radio Population IV Block 1: Home and Student Background School Handicap Score (a composite variable) Block 2: School or Program Type of program Type of school Block 3: Learning Conditions in the School Total enrollment Percentage teachers male and Science (a composite variable) Percentage male teachers in school Percentage Science teachers in school Sex of Science teachers in sample (Male 1; Female 2) Number of ancillary Laff (a composite variable) Number of laboratory assistants Total number of ancillary staff Teacher training (a composite variable) Teacher's post-secondary schooling Extent of teacher training in Physics Extent of teacher training in Biology Teaching methods: Use of drill materials Opportunity to learn items tested Homework per week in hours Total Science homework per week in hours Study of Science (a composite variable) Currently taking Science Total study of Science in years Total hours current study of Science # Block 4: Kindred Variables Science interests and attitudes (a composite variable) Science interests and activities scale Science in the world scale Importance of Mathematics Expected education and occupation (a composite variable) Expected education Expected occupation ### Between - Student ### Population I: Block 1: Home and Student Background Home circumstances (a composite variable) = school handicap Age of student Sex of student ## Block 2: Type of School Block 3: Learning Conditions in the School Total enrollment Coeducation at Population 1 Pupil teacher ratio Percentage male teachers Sex of teacher Opportunity to learn Grade Class size Hours homework per week Regular Science lessons Science textbook available Observations and experiments Design own experiments Block 4: Kindred Variables Like school chool motivation Parents help with homework Hours TV watched per day Hours reading for pleasure ## Population II Block 1: Home and Student Background Home circumstances (a composite variable) = school handicap Age of student Sex of student Block 2: Type of School or Course Type of program Type of school Block 3: Learning Conditions in the School (Selected variables only) Total enrollment Percentage Science teachers Sex of teacher Teacher subject association membership Part of time employed Opportunity to learn Grade Hours homework per week Total years' study of Science Currently taking Science Block 4: Kindred Variables Like school School motivation Science interests and attitudes (a composite variable) Science interests and activities (3) Science in the world scale (2) Importance of Mathematics (1) Expected education Hours reading for pleasure Science reading (a composite variable) Reading Science and technical books (1) Reading Science fiction (1) Reading Science articles in newspapers (1) Viewing Science TV programs (1) Population IV Block 1: Home and Student Background Home circumstances (a composite variable) = school handicap Age of student Sex of student Block 2: Type of School or Program Type of school Type of program Block 3: Learning Conditions in the School Total enrollment Teacher's post-secondary schooling Subject association membership Teacher training in Biology Involved in Science curriculum reform Students plan investigations Teacher preparation in school hours Grade Total years study of Science Science study and homework (a composite variable) Total hours study of Science (1) Total hours Science homework (1) #### Block 4: Kindred Variables Science interests and attitudes (a composite variable) Science interests and activities (3) Science in the world scale (1) Importance of Mathematics (2) Expected education Expected occupation Hours reading for pleasure Science reading (a composite variable) Reading Science and technical books (2) Reading Science fiction Reading Science articles in newspapers (2) Viewing Science TV programs (1) ### Outcome variables Student achievement in Science, cognitive Student achievement in Science, practical application # Student achievement in Science, affective ## IX. Statistical Procedures - 1. Correlation analyses - 2. Multiple regression analysis - 3. Factor analyses ## X. Relevance to the NAEP Study This is an important publication in the International Evaluation Series. It is one of the few studies that shows an important sex difference (for 12th grade students). - I. John C. Flanagan and William W. Cooley - II. Project Talent One-Year Follow-Up Studies. - Cooperative Research Project No. 2333. School of Education, University of Pittsburgh, Pittsburgh, Pennsylvania, 1966. ### IV. Objectives: - 1. To examine the relationships between high school student characteristics and the educational and occupational choices students make one year after they are graduated from high school. - 2. To examine the nature of career development of American youth—the experience of employment, the nature of job satisfaction, and the nature and extent of post-secondary education. - 3. To prepare a comprehensive counseling guide indicating the patterns of aptitude and ability that are predictive of success and satisfaction in various post-secondary career/educational choices. - 4. To provide a better understanding of the educational experiences which prepare students for their lifework. - 5. To develop an inventory of human resources. 6. To develop a set of standards for educationalpsychological measurements. ## V. Design of the Study: 1. Project TALENT is a 20-year longitudinal survey
of school students who were tested by TALENT in 1960 while in grades 9, 10, 11, and 12. These Follow-up Studies examined various career/educational aspects and characteristics of each grade one year after the students had been graduated from high school. 1 - 2. Data from 1960 were baseline data, which were used as the basic independent variables. - 3. Each Follow-up Study explored a different aspect of post-secondary career/educational alternatives: post-secondary education choice; differences among college students; post-secondary work choice; stability of career plans; predicting career plan changes; redefining career plan groupings. - 4. Sampling: Using the TALENT 1960 survey population as its base, the Follow-up Project attempted to survey the entire population of each grade one year after it had been graduated from high school. A special effort was made to avoid response bias by subsampling among initial non-respondents to this follow-up survey and collecting data from them through various agency means. - 5. Instruments were constructed to measure student ability, knowledge, interests, satisfactions, plans, home factors, and school activities. - 6. A trait and factor approach was used. Traits were measured in school, and relationships were sought between traits and subsequent vocational/educational behavior. ## VI. Description of the Sample: - 1. a. The TALENT sample was of all students in grades 9-12 attending, in 1960, between 4-5% of all secondary schools in the United States. - b. Schools were selected by a stratified random sampling of all senior high schools and associated junior high schools, stratified by: category of school (public, parochial, private); geographical area; size of senior class (public schools only); and retention ratio (public schools only). - c. 1225 schools participated, add data was collected from approximately 400,000 students. - 2. a. The Follow-up Project attempted to survey all students in the respective grade one year after it had been graduated from high school. b. The numbers of responses, including follow-up of initial non-respondents were: Grade 12 62,404 Grade 11 48,404 Grade 10 54,299 Grade 9 47,470 ### VII. Instruments and Measures: 1. Instruments consisted of a two-day battery of tests and questionnaires: TALENT Test Battery Student Information Blank Questionnaire - 2. Instruments were designed to measure: - a. students' specialized aptitudes - b. students' general ability - c. students' interests and temperament - d. home background - e. plans for the future - 3. These various measures were combined into two major trait categories: ability (general intelligence, aptitudes, knowledges) motive (needs, interests, life style) - 4. The ability battery consisted of 60 distinct measures; the motive battery consisted of 27 different measures. These measures were the pool of information from which pertinent measures were extracted to answer the varying questions posed in the Follow-up Project. - 5. An additional variable--SES--was made up by scaling information from 9 student background variables. ### VIII. Variables Studied: Background variables Student sex Family SES level: father's education, mother's education; father's occupation; number of books in the home; student has his own room; appliances; T.V., radio, etc.; family income; value of home. Environmental Stability: number of school changes; time since last school change; number of school days absent; hours per day spent studying; time lived in the same community. Student ability # Aptitude: The 15 tests in the TALENT battery which can be classified as aptitudes are: - R-211 Memory for Sentences: the ability to memorize simple descriptive statements and recall a missing word when the rest of the sentence is provided sometime later. (16 items) - R-212 Memory for Words: the ability to memorize foreign words corresponding to common English words. (24 items) - R-220 Disguised Words: the ability to become used to "strange" modes of spelling ordinary words, i.e., the puzzling out from context and appearance the meaning of a word which is vaguely reminiscent of a familiar English word. (30 items) - R-240 Word Functions in Sentences: a measure of sensitivity to grammatical structure which does not employ the terminology of grammar; the ability to understand the structure of a sentence and to recognize the function of each word or phrase in the sentence. (24 items) - R-250 Reading Comprehension: the ability to comprehend written materials; the subject reads a passage and then answers questions about it, referring back to the passage as often as he likes. (48 items) - Creativity: the ability to find ingenious solutions to a variety of practical problems. (20 items) - Mechanical Reasoning: the ability to visualize the effects of the operation of everyday physical forces (such as gravitation) and basic kinds of mechanisms (for instance, gears, and pulleys, wheels, springs, levers). (20 items) - Visualization in Two Dimensions: the ability to visualize how a figure would look after manipulation in three-dimensional space, by folding a flat figure to make a three-dimensional figure. (16 items) - Abstract Reasoning: the ability to determine a logical relationship or progression among the elements of a complex nonverbal pattern, and to apply this relationship to identify an element that belongs in a specified position in the pattern. (15 items) - Arithmetic Computation: the ability to add, subtract, multiply, and divide whole numbers quickly and accurately. (72 items) - Table Reading: the ability to obtain information from tables quickly and accurately. (72 items) - Crerical Checking: the ability to compare pairs of names to determine quickly and accurately whether they are identical. (74 items) - Object Inspection: the ability to spot differences in small objects quickly and accurately when comparing them visually. (40 items) - Preferences: the ability to make a rapid choice of one from each of many adjectival pairs indicating the kind of friend the subject would prefer to have. (166 items) ## Knowledge traits: - Spelling: the ability to spell fairly common words. (16 items) - Cay italization: knowledge of the rules of capitalization and how to apply them. (33 items) - Punctuation: knowledge of the appropriate use of all standard punctuation marks, with special emphasis on sentences. (27 items) - English Usage: the ability to recognize which of several ways of expressing something is preferred usage. (25 items) - Effective Expression: ability to recognize clear, concise, smooth prise expression of an idea. (12 items) - Arithmetic Reasoning: the ability to solve arithmetic problems, with no emphasis on computing skill. (16 items) Introductory Mathematics: knowledge of elementary algebra, fractions, deicmals, per cents, square roots, intuitive geometry, and elementary measurement formulas; topics usually taught up to and including grade 9. (24 items) Advanced Mathematics: knowledge of plane geometry, solid geometry, algebra, trigonometry, analytic geometry, and introductory calculus; topics normally taught in grades 10-12 in college preparatory courses. (14 items) ## Information traits: Screening: a test of extremely basic, simple knowledge designed to identify mentally retarded, functional illiterates and uncooperative students. (12 items) | Vocabulary (21 items) | R-107 Physical Sciences (18 items) | |---------------------------|--| | Literature (24 items) | R-108 Biclogical Sciences (11 items) | | Music (13 items) | R-109 Schentific Attitude (10 items) | | Social Studies (24 items) | R-110 Aeronautice and Space (10 items) | | Mathematics (23 items) | R-111 Electricity and Electronics | | | (20 items) | | Mechanics (19 items) | R-140 Practical Knowledge (4 items) | | Farming (12 items) | R-141 Clerical (3 items) | | Home Economics (21 items) | R-142 Bible (15 items) | | Sports (14 items) | R-143 Colors (3 items) | | Art (12 items) | R-144 Etiquette (2 items) | | Law (9 items) | R-145 Hunting (5 items) | | Health (9 items) | R-146 Fishing (5 items) | | Engineering (6 items) | R-147 Outdoor Activities (other) | | | (9 items) | Architecture (6 items) R-148 Photography (3 items) R-149 Games (sedentary) (5 items) Foreign Travel (5 items) R-150 Theater and Ballet (8 items) Military (7 items) R-151 Foods (4 items) Accounting (10 items) R-152 Miscellaneous (10 items) ### Needs: Sociability (12 items) Social Sensitivity (9 items) Impulsiveness (9 items) Vigor (7 items) Calmness (9 items) Tidiness (11 items) Culture (10 items) Leadership (5 items) Self-Confidence (12 items) Mature Personality (24 items) ### Interests: Physical Science, Engineering, Mathematics (16 items) Biological Science, Medicine (8 items) Public Service (11 items) Literary, Linguistic (16 items) Social Service (12 items) Artistics (7 items) Musical (5 items, Sports (8 items) Hunting, Fishing (3 items) Business Management (14 items) Sales (6 items) Computation (10 items) Office Work (7 items) Mechanical, Technical (15 items) Skilled Trades (18 items) Farming (7 items) Labor (10 items) ## Life Style: No scales set up as of date of report. Outcome variables ### 1. Educational choice: Males four-year college junior college three-year nursing school Armed Forces school technical institute school trade/apprentice school no post-secondary ed remales four-year college three-year nursing school junior college secretarial/business school trade school ### 2. Colleges selected: Boston University Bradley University Carnegie Institute of Technology Columbia University Cornell University Drake University Drexel Institute of Technology Duke University Fairleigh Dickinson University George Washington University University of Hartford Hofstra University Long Island University Massachusetts Institute of Technology University of Miami, Florida New York University Northeastern University Northwestern University Pace University University of
Pennsylvania University of Pittsburgh Polytechnic Institute of Brooklyn University of Rochester Stanford University Syracuse University Temple University Washington University (St. Louis) Western Reserve University ## 3. Major Fields of Study in College: #### Males - 1. Mathematics - 2. Physical Science - 3. Biological Science - 4. Social Studies - 5. English and Literature - 6. Languages and Fine Arts - 7. Psychology - 8. Education - 9. Engineering - 10. Business - 11. Agriculture and Forestry ## Females - 1. Math and Physical Science - 2. Biological Science - 3. Social Studies - 4. English - 5. Languages and Fine Arts - 6. Psychology - 7. Education - 8. Business - 9. Home Economics - 10. Nursing - 4. Career Stability: (for those who did not go on to college) Business (managerial) General clerical Draftsman Salesman Electronic technician Electrician Machinist Carpenter Metal tradesman Painter Driver Printer Laborer Farmer ## 5. Stability of Career Plans - 1. Mathematician - 2. Physical scientist - 3. Biological scientist - 4. Engineer - 5. Physician - 6. Dentist - 7. Nurse - 8. Pharmacist - 9. Psychologist, sociologist - 10. Social worker - 11. Clergyman, etc. - 12. Government - 13. Lawyer - 14. Teacher - 15. Accountant - 16. Businessman - 17. Writer - 18. Artist, entertainer - 19. Engineering, scientific aide - 20. Aviation - 21. Medical technician - 22. Office worker - 23. Salesman - 24. Armed Forcps - 25. Protective - 26. Skilled worker - 27. Structural worker - 28. Housewife - 29. Barber, beautician - 30. Farmer #### IX. Statistical Procedures: - 1. Multivariate analyses of variance - 2. Multiple group discriminant analyses - 3. Mahalanobis D² analyses - 4. Classification probabilities analyses - 5. Scaled discriminant vector analyses - 6. Correlation analyses--multiple, canonical ### X. Relevance to the NAEP Study This is only one of a long series of publications on Project Talent. This one provides the principal analysis of the associations between outcomes (knowledge - abilities - interests, etc.) and background factors. Most of the analyses were done on a sample of responses to the main project, but sample sizes still are large. This report also is one of the principal reports that analyses postsecondary choice in education and occupation. #### I. Walter I. Garms - II. An Approach to the Measurement of Educational Need: The Relationship Between Socioeconomic Characteristics and Pupil Achievement in Basic Skills in Early Elementary School. - Submitted to the New York State Commission on the Quality, Cost, and Financing of Elementary and Secondary Education, Albany, New York, August 1971. ## IV. Objectives: - 1. To examine the possible connections between socioeconomic status of students and their performance on standardized achievement tests, in order to develop SES proxy measures for assessing cultural deprivation. - 2. To develop SES criteria measures that could be built into an accountability mechanism that would facilitate comparisons of effectiveness among schools. - 3. To develop SES criteria measures that could be used as an element in the governmental distribution of funds, on the basis of educational need, to public schools. - 4. To test interactions among predictor SES variables in hopes of improving the predictive value of other than racial-ethnic factors. ## V. Design of the Study: - 1. Study was an assessment and manipulation of test results of a sample of third grade students on the New York State Achievement Tests on Reading and Arithmetic, 1970. - 2. The present study was to test a large sample of schools than did the author's previous study (Garms and Smith, "Development of a Measure of Educational Need and its Use in a State School Formula" (Albany: New York State Educational Conference Board, 1969)), for the purposes of improving the validity of this study and enhancing its political acceptability. ### 3. Sampling: - a. The school was the primary sampling unit, randomly selected from a universe of schools stratified by geographical location in New York State. - Within each sampled school, twenty third-grade students were to be systematically subsampled. All pupil data were aggregated to school level. - 4. The dependent variable low achievement on the New York State Achievement test in Reading plus low achievement on the Achievement in Arithmetic was defined as the percentage of sampled students from each school who scored below the fourth stanine in reading plus the percentage of students who scored below the fourth stanine in arithmetic. - 5. Test results were on record at the school. Other data collected in this study were: - a. SES predictor items for each sampled student, aggregated to school level - b. information obtained from the school principal on community and school attendance area characteristics. ## VI. Description of the Sample: - 1. A two-stage sample was used: - in New York State New York City, New York SASA, Other Urban, Upstate SMSAs, Non-SMSA and a random sample of 428 schools was selected. - b. Within each sampled school, school officials were to select from some available source every nth student in the third grade, until they were able to obtain data for twenty students. These data on the twenty students were then averaged to obtain values for the school as a whole. - c. The number of schools selected, the number of usable returns, and the response rate, all by stratum, are: | Stratum | Sampled | Usable
Returns | Response
Rate | |---------------|---------|-------------------|------------------| | New York City | 90 | 65 | 72% | | New York SMSA | 87 | 52 | 69 | | Other Urban | 75 | 53 | 61 | | Upstate SMSA | 86 | 63 | 73 | | Non-SMSA | 90 | 68 | 76 | | Totals | 428 | 301 | 70.3% | #### VIII. Instruments and Measures: - 1. Student achievement was measured in terms of third grade results on the 1970 New York State Achievement tests in Reading and Arithmetic. - 2. SES variables were obtained from the school records of sampled third grade students. Some items may have required the school to contact the pupil's parents for information. - 3. A questionnaire, completed by the principal, collected his perceptions of school area parental income level, character of housing of the school attendance area, and dominant characteristic of the community. The last was used as a possible stratification device, not as a variable. The other two variables were eliminated because the responses were to arbitrary, consisting of the principal's unsupported opinion. #### VIII. Variables Studied: Intermediate variables and Independent variables - a. Racial-ethnic category: Black, Puerto Rican, other - b. Broken home: not living with both parents - c. Eligible for free lunch program - d. Level of parents' education - e. Overcrowded home: more people living in dwelling than there are rooms - f. Dwelling owned or rented - g. Mobility from school to school since entering elementary school - h. Parents' occupation #### Outcome variable Third grade achievement level: for each school, percentage of twenty students scoring below the fourth stanine in reading achievement plus the percentage of student scoring below the fourth stanine in arithmetic achievement, as measured on the 1970 New York State Achievement tests. #### IX. Statistical Procedures: - 1. Correlation analyses - 2. Multiple regression analyses - 3. Step-wide regression analyses - 4. Linear regression analyses - 5. Double log regression analyses - 6. Chow test for homogeneity of regressions ## X. Relevance to the NAEP Study This is a large-scale statewide assessment where the background data were largely obtained from school records. Unfortunately (for our purposes) the school rather than the pupil is the unit of analysis. The application of associations between background and achievement to the setting of accountability standards is an interesting one. I. Torsten, Husen, ed. - II. International Study of Achievement in Mathematics: A Comparison of Twelve Countries (2 Vols.). - III. Stockholm, Sweden: Almquist and Wiksell and New York: John Wiley & Sons, 1967. ## IV. Objectives: - 1. To determine the influence of societal changes in patterns of living and the development of industrial and technical products upon mathematics teaching and learning. - 2. To locate differences in various types of school systems both between and within countries on performance in mathematics on the basis of both system input and output variables. - 3. To investigate the effect of school organization, selection procedures, and differentiation upon students' mathematics performance and attitudes toward mathematics. - 4. To compare the differential effects of curriculum and methods of instruction on students' performance in and attitudes towards mathematics. # V. Design of Study: - 1. Cross-national survey. - 2. Four-year period from June, 1961 to December, 1965. - 3. Actual test construction of instruments began in March, 1962 and the cross-national testing was accomplished between January and June of 1964. Instruments were administered one time only. ## VI. Description of the Sample: ## 1. Population: - a. Countries: 12 countries were included in the study, as follows: Austrialia, Belgium, England, Finland, France, Germany, Isreal, Japan, The Netherlands, Scotland, Sweden, and the United States. Within each country four types of samples were obtained based upon both experience with and type of mathematics instruction. These samples are described in detail in the section below. - b. Each of the four types of samples described below was tested in every country included in this study. The broad categories of students were distinguished and labeled "Population 1" and "Population 3". Population 1 includes all students studying in institutions not primarily concerned with the goals of college or university preparation. Population 3 included those schools "from which university or equivalent institutions of higher learning normally recruit their students".
Each of these two groups was subdivided as follows: Population la: All pupils who were 13.0-13.11 years of age at the date of testing 1b: All pupils at the grade level where the majority of pupils of age 13.013.11 are found 3a: All pupils "studying mathematics as an integral part of their course" 3b: All pupils "studying mathematics as a complementary part of their studies" - 2. Sampling procedure: a two-stage probability sampling procedure was used. - a. A random sample of schools in each population described for each participating country was drawn. - b. Within each school selected, a random sample of students was selected. - c. Countries eventually participating in the study were those expressing an interest in such research by sending representatives to the UNESCO Institute of Education Assemblies. The basic sampling problem was that of securing a representative sample of age and grade level groups in each country. # 3. Size of sample: - a. The range of schools sampled was from 8 schools in France to 395 schools in the United States. - 50 students (one of the four samples in the Netherlands) to 6,544 students in the United States. ## Approximate numbers: 150,000 students 13,000 teachers 5,300 headmasters - 4. Sex: approximately equal numbers of males and females with the exception of population 3a which consisted of 75% males. - 5. Racial composition: not reported. - 6. Religious composition: not reported. #### VII. Instruments and Measurements: All of the instruments used in the study were developed by the research team specifically for this study. 1. The International Project for the Evaluation of Educational Achievement (IEA) Mathematics Test designed to measure student aptitudes and abilities in the following content areas: - a. Basic and advanced arithmetic - b. Elementary and intermediate Algebra - c. Euclidian and Analytic Geometry - d. Sets, Trigonometric and circular functions - e. Analysis, Calculus, Porbability, Logic and Affine Geometry - 2. The Student Opinion Booklet, designed to determine: - a. Student's description of mathematics teaching and learning - b. Student's description of school and school learning - c. Student's attitudes toward mathematics as a process; difficulties in learning mathematics; and the place of mathematics in society. - 3. Student Questionnaire (STQ), designed to measure: - a. Student personal characteristics - b. Student interests and future educational and vocational plans - 4. Teacher Questionnaire (TCHQ), designed to determine: - a. Teacher experience, training and views - b. Teacher ratings of the relevance of the IEA Mathematics test for their students - 5. School Questionnaire (SCNQ) for School Administrator or Headmaster, designed to obtain information regarding: - a. The type of school - b. Practices of the pchool - c. School personnel - d. School financial situation - 6. The National Information Questionnaire (NATQ), responded to by an expert on the educational system of each country, designed to gather qualitative and quantitative data on the structure of the educational system of that country. ## VIII. Vairables Studies: - 1. Student Variables: - a. Aptitude and ability in: - 1. Basic and advanced mathematics - 2. Algebra - 3. Geometry - 4. Trigonometry, Calculus, Probability, Logic and Affine Geometry - b. Student's perceptions of mathematics teaching and learning - c. Student's descriptions of school - d. Student's attitudes toward mathematics as a process and the place of mathematics in society - e. Student's attitudes: difficulties in learning mathematics - f. Student's interests and educational and vocational aspirations - g. Personal characteristics (e.g., age, sex) - 2. Environmental Variables Family - a. Socioeconomic level measured by level of Father's occupation and parents' level of education - b. Place of residence (e.g., urban, rural) - 3. Environmental Variables School - a. Type of school (e.g., selective, comprehensive, non-coeducational) - b. General practices of the school (e.g., using inquiry-certered techniques, age of initial enrollment) - c. School finances (e.g., per-pupil expenditure, teacher salaries) - d. Teachers' experience, training and attitudes toward their school and teaching - 4. Environmental Variables Community (Country) Structure of the educational system of the country (e.g., comprehensive, selective) ## IX. Statistical Procedures: Descriptive statistics including central tendency and variability indices - 2. Frequency distributions - 3. Items analyses including difficulty and discrimination indices - 4. Univariate 7 ratio comparisons - 5. Correlation matrices - 6. Multiple regression analyses ## X. Relevance to NAEP Study This is the first of a series of national assessment studies and sets the pattern for subsequent analyses. Like all of the International Studies the analysis distinguishes between the school and the student as units for analysis. Also, the number of variables for which data were collected is extensive, particularly with regard to home/school environment. - George W. Mayeske, Albert E. Beaton, Jr., Tetsuo Okada, Wallace M. Cohen, and Carl E. Wisler - II. A Study of the Achievement of Our Nation's Students. (See Section X for additional reference materials used in the analysis.) - DHEW Publication No. (OE) 72-131. Office of Education, Department of Health, Education, and Welfare, Washington, D.C., 1973. # IV. Objectives: - 1. To re-assess and examine the data collected in the Coleman-USOE Study. This re-assessment is directed to the following general question: to what extent is individual student achievement in school associated with aspects of home background and school environment? - 2. To explore different aspects of family background and of the school as they relate to the achievement of students of different racial-ethnic and sex-group memberships and of students in different regions in the country. - To identify those aspects of the student's background, whether alone or in juxtaposition with school aspects, that play the largest role in student school achievement. - 4. To serve as a reference source by summarizing and displaying structural properties of the data and to show how these structural properties permit information to be obtained about the possible effects of family background and school influences on student achievement. 5. To develop a model of the educational process as it relates to student achievement. # V. Design of the study: - 1. The study was a re-assessment and examination of the Coleman-USOE data and conclusions. - 2. No new sampling was done but the obtained data was analyzed extensively. - 3. The unit of analysis was the individual student, using differences among students, differences among schools, and differences among students within a school. - 4. a. Items from the Coleman study were empirically scaled and empirically grouped into indices, so that the 400 items of the USOE study could be grouped into manageable units. - b. Variables were placed into a conceptual set of two major divisions, each with two sub-divisions. ## 1. Family Background - 1.a. Exame Background-social structural aspects - 1.b. Family Process-attitudes of parents and student ### 2. School Characteristics - 2.a. Student Body Characteristics student attributes - 2.b. Comprehensive Set of School Variables - c. Outcome variables were student achievement and student school attitudinal development. - 5. Instruments (in the Coleman study) were designed to measure: - a. Student achievement - b. Student attitudes - c. Family environment - d. Home environment - e. School environment - f. Teaching environment - VI. Description of the sample: (See Coleman study) - VII. Instruments and Measures: (See Coleman study) - VIII. Variables Studied: Background variables - Student race/ethnic group membership white, Oriental, Puerto Rican, American Indian, Mexican-American, Negro, other. - 2. Student sex - 3. Region of school Metropolican, Non-metropolitan, North, South - 4. Student grade in school 1, 3, 6, 9, 12 Intermediate variables # 1. Family Background - a. Home Background - 1. SES parents' educational level, father's occupation, place of residence, size of home, intellectual climate of home. - 2. Family structure and stability both parents at home, income of parents, mother works or not, residential mobility. # b. Family Process - 1. Expectations for excellence parents' expectations for student in school, student's own expectations. - 2. Attitude toward life work ethic, opinion about efficacy of education in life, opinion about the rigors of life, estimation of the difficulty of learning. - 3. Educational plans and desires parents' educational expectations for the student, student's own expectations, student's self-esteem with respect to school ranking. 4. Study habits - discussion with parents about school work, reading habits, T.V.-watching habits, truancy. Student Body Characteristics (for each grade level in school) SES Family structure and stability Racial/Ethnic group membership Expectations for excellence Attitude toward life Educational plans and desires Study habits Achievement Comprehensive Set of School Variables All but seven of the 31 variables are indices. There were no problems of measurement at the lower grade levels. Facilities Plant and physical facilities Instructional facilities Pupils per room Age of buildings Pupil Programs and Policies Tracking Testing Transfers Remedial Programs Free milk and lunch programs Accreditation Age of texts Availability of texts Pupil-teacher ratio Enrollment # School Personnel and Personnel Expenditures Principal's experience Principal's training Principal's college attended Principal's sex Principal's estimate of the school's reputation Specialized staff and services Teacher's experience Teacher's training Teacher's socio-economic background Teacher's localism Teacher's college attended Teaching conditions Teaching-related activities Preference for
student-ability level Teacher's sex Teacher's Racial-ethnic group membership Teacher's vocabulary score # Outcome variables #### 1. Student achievement reading and arithmetic achievement reading comprehension and mathematics achievement general knowledge (A) 2. Student school outcomes expectations of excellence attitude toward life educational plans and desires study habits # IX. Statistical Procedures: - 1. Correlation analyses - 2. Square multiple correlations - 3. Multivariate commonality analyses - 4. Commonality analyses - 5. Regression analyses - 6. Sequential analyses # X. Relevance to the NAEP Study: This document provides one of the principal sources of conclusions about individual student performance (in contrast to average school performance reported in A Study of Our Nation's Schools. Two auxiliary documents used in the analysis are: 1. The appendices to the working paper entitled "A Study of Our Nation's Schools," (same authors). These appendices report simple and partial correlation coefficients, averages of criterion scores, etc. 2. Mayeske, Weinfeld, Beaton, Davis, Fatters, and Hixon, "Stern response Analysis of the Educational Opportunities Survey Student Questionnaires," NCES Technical Note Number 64, April 1968. These reports are an important source because they provide the quantitative support for the conclusions reached in the published report. They also provide the basis for our computation of percent of variance explained. The Mayeske, et al, reports as a group represent the most comprehensive source of the kinds of data we have looked for in this study. - George W. Mayeske, Carl E. Wisler, Ablert E. Beaton, Jr., Frederic D. Weinfeld, Wallace M. Cohen, Tetsuo Okada, John M. Proshek, and Kenneth A. Tabler - II. A Study of Our Nation's Schools. (See Section X for additional reference materials used in the analysis.) - III. Office of Education, Department of Health, Education, and Welfare, Washington, D.C., 1970. #### IV. Objectives: - 1. To re-assess and examine the data collected in the Coleman-USOE study. This re-assessment is directed to the following general questions: what characteristics of the schools seem to be related to school outcomes and what aspects of the schools might be most important in producing these outcomes? - To discover what differences among schools are related to school outcomes and how both are related to the socioeconomic background and racial/ ethnic group membership of the students. - 3. To serve as reference source by summarizing and displaying structural properties of the data and to show the extent to which the structural properties of the data will permit answers to be obtained about the possible influences that schools may have on their students. 4. To identify the percent of school outcome associated with distinguishable influence of the schools' characteristics; the percent of school outcome associated with the distinguishable influence of the students' social background; and the percent of school outcome that could just as well be associated with either one. # V. Design of the Study: - 1. The study was a re-assessment and examination of the Coleman-USOE study data and conclusions. - No new sampling was done but the data obtained was manipulated many ways for the purposes of the present study. - 3. Data was aggregated to the school level, comparing differences between schools, in order to answer the general question: how do the schools' characteristics influence such things as the average achievement level of the students in school? - 4. a. Items from the Coleman study were grouped into indices of related items, so that the 400 items of the USOE study could be reduced to a manageable number. The grouped indices were then divided into 3 major divisions: Students' Social Background Schools' Characteristics School Outcomes - b. Outcome variables were in terms of student achievement, student educational attainment, student attitudes. - 5. Instruments (in the Coleman study) were designed to measure: - a. student achievement - b. student attitudes - c. family environment - d. home environment - e. school environment - f. teaching environment - VI. Description of the sample: (See Coleman study) - VII. Instruments and Measures: (See Coleman study) - VIII. Variables Studied: Background variables Student sex Student age Student race/ethnic group membership Community of residence Student grade #### Intermediate Variables # STUDENTS' SOCIAL BACKGROUND # Expectations for Excellence (Index 1) - -mother's desire for child's academic excellence - -father's desire for child's academic excellence - -student's own desire to excel - -teacher's expectations for student to excel # Socio-Economic Status (Index 2) -type of community in which student has spent most 7 - of his life - -number of siblings - -number of rooms in the home - -father's occupational level - -father's educational level - -mother's educational level - -appliances in the home - -reading materials in the home # Attitude Toward Life (Index 4) - -life condition - -work for success - -difficulty getting ahead - -education in job - -sacrifice to get ahead - -want to change - -learning problems - -teaching rate - -successful life - -ability to do many things well - -liked by classmates #### Social Confidence (Index 3) - -outside work - -social rating - -success in life - -tough job - -ability to do many things well # Family Structure and Stability (Index 5) - -area in which student has spent most of his life - -who acts as your father - -who acts as your mother - -family's source of income - -mother's work - -recency of change in school - -frequency of changes in schools #### Educational Desires and Plans (Index 6) - -father's desire for child's educational level - -mother's desire for child's educational level - -student's desire for higher education - -student's plans for college - -brightness - -occupational level preferred - -good student #### Study Habits (Index 7) - -school discussions with parents - -preschool reading - -number of books read during summer - -number of hours watching TV - -attitude toward school - -study time - -voluntary absences #### Classroom Behavior (Index 8) - -gets along well with classmates - -avoids disturbing classmates - -arrives at school on time - -shows desire to learn - -shows good speaking vocabulary - -pays attention in class - -moves from activity to activity progressively - -assumes responsibility #### SCHOOL CHARACTERISTICS # Teacher #### Experience (Index 1) - -age - -number of years teaching - -number of years teaching in this school - -expects to remain in teaching until retirement # Teaching Conditions (Index 2) - -student effort - -student ability - -reenter teaching - -prefer other school - -school reputation ``` -school problems: External -school problems: Internal -ability grouping taught Localism of Background (Index 3) -area speng most of life -area graduated high school -area of undergraduate institution Socio-Economic Background (Index 4) -type/size of community spent most of life -father's occupational level -father's educational level -mother's educational level Training (Index 5) -highest degree held -certification -salary -tenure College Attended (Index 6) -undergraduate institution attended -highest degree offered by teacher's undergraduate institution -teacher's ranking of academic standing of under- ``` graduate institution #### Teaching-Related Activities (Index 7) - -attends summer institutes for teaching the culturally disadvantaged - -member of teachers associations - -reads educational journals - -hours a day spent in classroom preparation - -hours a day spent in counseling (in addition to his official assignment) ### Preference for Student-Ability (Index 8) - -type of high school preferred - -socio-economic background of students preferred - -preference for high-ability students #### PRINCIPAL/SCHOOL CHARACTERISTICS #### Plant and Facilities (Index 1) - -area of plant - -central library - -auditorium - -gymnasium - -cafeteria - -athletic field - -kitchen - -infirmary or health room #### Principal's Experience (Index 2) - -number of years as a principal - -number of years as a principal in this school - -years of age # Principal's Training (Index 3) -highest degree held -salary College Attended (Index 4) -ranking of undergraduate institution -highest degree offered by undergraduate institution -location of undergraduate institution Instructional Facilities (Index 5) - -number of volumes in the library - -shop - -biology labs - -chemistry labs - -physics labs - -foreign language labs - -typing rooms - -movie projector - -extracurricular activities # Specialized Staff and Services (Index 6) - -free kindergarten - -art teacher - -music teacher - -speech teacher - -mental health provisions - -remedial reading teacher - -number of guidance counselors - -librarian - -nurse - -attendance officer - -special classes # Tracting and Ability Grouping (Index 7) - -ability grouping or tracking - -proportion of students in highest track - -proportion of students in lowest track - -proportion of students moved to higher track - -proportion of students moved to lower track - -accelerated curriculum # Frequency of Testing (Index 8) - -frequency of intelligence testing - -frequency of achievement testing - -frequency of interest testing # Pupil Transfers (Index 9) - -percent of pupil transfers in - -percent of pupil transfers out # Remedial Programs (Index 10) - -percent of students in remedial math - -percent of students in remedial reading # Free Milk and Lunch Programs (Index 11) - -percent of students who get free lunch - -percent of students who get free milk # Accreditation (Index 12) - -state accreditation - -regional accreditation #### Age of Texts (Index 13) - -age of texts - -date of reading books (elementary) or date of biology test (Secondary) #### Availability of Texts (Index 14) - -tests provided - -sufficient texts available #### Outcome Variables
Student Achievement - -verbal ability (all grades) - -nonverbal ability (all grades) - -reading comprehension (grades 3-12) - -mathematics achievement (grades 3-12) - -general information (grades 9, 12) #### Student Attitudes - -expectations for excellence - -attitude toward life - -educational plans and desires - -study habits #### Student Educational Attainment - -percent 12-grade graduates going on to college - -percent 12-grade nonwhite graduates roing on to college - -percent 12-grade graduates going on to vocational training - -percent 12-grade nonwhite graduates going on to vocational training - -percent 10-grade boys who drop out of school before completion of 12th-grade #### TX Statistical Procedures: - 1. Proportion of variance - 2. Criterion scaling - 3. Factor analyses - 4. Regression analyses - 5. Partition of multiple correlations - 6. Principal components analyses - 7. Varimax rotations - 8. Squared multiple correlation analyses - 9. Stratified regression analyses # X. Relevance to the NAEP Study This document provides one of the principal sources of conclusions about school effects. Two auxiliary documents used in the analysis are: The appendices to the working paper entitles "A Study of Our Nation's Schools," (same authors). These appendices report simple and partial correlation coefficients, averages of criterion scores, etc. Mayeske, Weinfeld, Beaton, Davis, Fatters, and Hixon, "Stern response Analysis of the Educational Opportunities Survey Student Questionnaires," NCES Technical Note Number 64, April 1968. These reports are an important source because they provide the quantitative support for the conclusions reached in the published report. They also provide the basis for cur computation of percent of variance explained. The Mayeske, et al, reports as a group represent the most comprehensive source of the kinds of data we have looked for in this study. - I. Alan C. Purves - II. Literature Education in Ten Countries. International Studies in Evaluation II. - III. Stockholm, Sweden: Almquist and Wiksell, 1973. ## IV. Objectives: - 1. To examine the relationships between facets of the Achievement-in-Literature study. - 2. To examine and explicate the relationships between these facets of achievement and major characteristics of students, their backgrounds, their curricula, and their instruction. - 3. To assess the differences among nations in the ways literature study is approached and taught, delineating the relationships between stated aims and actual outcomes. - 4. To examine the influences of schools and teachers on student achievement in literature study. # V. Study Design: - 1. Study was a cross-national survey: Belgium (Frenchand Flemish-language speaking), Chile, England, Finland, Iran, Italy, New Zealand, Sweden, and the United States. - 2. Planning for the study began in 1964; testing of instruments and design began in 1966. Questionnaire administration was completed in 1971. Instruments were administered only once. # 3. Sampling: - a. Primary sampling unit was the school, selected within country by probability proportional to its enrollment. All data were aggregated to school level. - b. For each country, probability samples were drawn from the defined target populations: Population II - students aged 14; last point before significant drop-outs occur Population IV - students in the last grade before entrance into the university - c. All literature teachers and all teachers of the mother tongue in the school to be surveyed. - d. Each school to be surveyed for school characteristics; addressed to school principal. #### 4. Instruments were constructed to measure: - a. student cognitive achievement in literature - b. student response patterns to literary works - c. student transference of reading experiences to everyday life - d. student characteristics - e. teacher characteristics - f. program characteristics - g. school characteristics # VI. Description of the sample: - 1. All countries except the United States and Iran used two-stage sampling. - a. First stage was to stratify schools according to sex and age of students, size of school and urban-rural character and then to draw a random sample of schools; - b. Second stage was to draw a subsample of students within these schools, by class. - 2. United States and Iran used three-stage sampling. - a. First stage was the sampling of communities and administrative units; - b. Second stage was sampling of schools; - c. Third stage was subsampling of students. - 3. Responses of school principals were a consensus among all literature teachers and teachers of the mother tongue in the school surveyed. - 4. Numbers responding to survey: | | Population
II | | Population
IV | | |-------------------------------|------------------|-------|------------------|-------| | | Total | US | Total | us | | Number of schools responding | 1,092 | 145 | 884 | 115 | | Number of teachers responding | 3,133 | 343 | 3,640 | 383 | | Number of students responding | 23,392 | 3,344 | 29,014 | 2,472 | #### VII. Instruments and Measures: - 1. Reading tests to measure students' work knowledge and reading comprehension. - 2. Student Attitude Questionnaire, to measure student interests in literature and transference of their reading experiences to their everyday lives. - 3. Student Questionnaire, to collect data on family characteristics and home environment. - 4. Student Questionnaire literature, to measure students' interests and activities in reading. - 5. Teacher Questionnaire, to collect data on teacher characteristics, teaching practices. - 6. School Questionnaire, to collect data on school characteristics. #### VIII. Variables studied: Background variables Student age Student sex Intermediate variables Student characteristics Home handicap score: Father's occupation, father's education; mother's education, use of dictionary in the home; number of books in the home; family size Study of literature measures Size of class and amount of instruction Relation of literature to other mother-tongue instruction Emphasis given to the various genres Transference Age Sex Grade Preferred subjects in school Amount of homework per week Expected occupation Amount of reading for pleasure Items from the Student Questionnaire for the Reading Study: Reading preferences Genre preferences Literary medium preferences #### Teacher characteristics Sex Age Degree of specialization Whether teaching subject of specialization Amount and type of education Amount of interest in professional matters Preferred mode of evaluation of student achievement Perception of determinants of curriculum # School characteristics Locale Size Urban/rural Availability of cultural resources Type of program Sex make-up Curricula offerings Budgeting and per-student expenditures #### Outcome variables: Student verbal ability Student word knowledge Student ability to read passages for comprehension Student transference of reading to everyday life # Statistical Procedures: - 1. Correlation analyses - 2. Multiple regression analyses IX. X. Relevance to the NAEP Study This is an important report in the International Evaluation Series. For our purposes, expression of the associations in terms of explained variance was particularly useful. - I. Marshall S. Smith - II. "Equality of Educational Opportunity: The Basic Findings Reconsidered" - Chapter 6 in Frederick Mosteller and Daniel P. Moynihan, eds., On Equality of Educational Opportunity. New York: Vantage Books, 1972. ## IV. Objectives: - 1. To re-examine the Coleman-USOE data and methodology that engendered the following five controversial conclusions: - a. the relation of family background to achievement does not diminish over the years of school - b. family background accounts for a substantial amount of the school-to-school variation in achievement and, therefore, variations in school facilities, curriculum, and staff can only have a small independent effect. - c. there is a small amount of variance explicitly accounted for by variations in facilities and curriculum. - d. although no school factor accounts for much variation in achievement, teacher characteristics account for more than any other. - e. the social composition of the student body is more highly related to achievement, independently of the student's social background, than is any school factor. - 2. To focus on the validity of these five conclusions and on the effects that mistakes in the original analysis had on the Coleman Report. - 3. To examine the validity of two further inferences made by Coleman: that effects of school achievement increases over a student's years in school; that variations in school resources have a greater effect on the achievement of minority groups than on the achievement of whites. - 4. To measure the relationships between the schoolwide resources and student achievement. - 5. To extend the original Report by exploring various interpretations of the data. - 6. To examine the policy implications suggested by this research. ### V. Design of the Study: - 1. This study was a re-assessment and manipulation of the Coleman data. No new sampling was done and new variables were introduced. - The population was restricted, however, to only black and white students in grades 6, 9, and 12 in Northern schools only. - 3. Coleman variables were rearranged or omitted in some cases. - 4. Student verbal achievement was the outcome variable, with three schoolwide factors as independent variables: Facilities and Curriculum, Student Body, Teacher Characteristics. The Home Background factor was the control in assessing the relationships between student achievement and schoolwide resources. #### VI. Description of the Sample: 1. The study made no changes in the Coleman sampling scheme. #### VII. Instruments and Measures: 1. The study introduced no new variables into the study. #### VIII. Variables Studied: Background variables student grade student race--white/black #### Intermediate
variables # Home Background Factor - -urbanism of pupil and parents - -parents' education - -structural integrity of the home - -home items (appliances) - -number of reading items in the home - -number of siblings - -parents' interest in child's school experiences - -parents' desires and expectations of child's success in school # Student Body Factor - -proportion of students who own encyclopedie - -student transfers - -attendance - -average hours spent on homework - -proportion who plan college - -student body quality (rated by teacher) # School Facilities and Curriculum Factor - a. descriptive school measures: size, location - b. physical resource measure: quanity of resources, per pupil expenditure systemwide, library volumes per student, number of science labs, guidance counselors comprehensiveness of cirriculum offerings, accelerated curriculum, tracking, movement between tracks, proportion of slow learners, extracurricula activities. # Teacher Characteristics - a. Ascribed: proportion of teachers in school who are white, average educational level of teachers' mothers - b. Achieved: average teacher verbal score, average teacher educational level, average localism of teacher - c. Professional commitment and Preferences: average years teaching experience, average teachers' preference for type of student body. Outcome variable Student verbal achievement #### IX. Statistical Procedures: - 1. Regression analyses - 2. Correlation analyses - 3. Multivariate analyses of volance #### X. Relevance to NAEP Study This study is an important reanalysis of the Coleman data with emphasis on the student as the unit of analysis. - I. Robert L. Thorndike - II. Reading Comprehension in Fifteen Countries. International Studies in Education. - III. New York: John Wiley & Sons, 1973. # IV. Objectives: - 1. To study reading performance and the factors that are related to that performance in a group of countries. - 2. To develop and assess predictors for, and so account for differences in, reading ability, on three levels: - a. differences among individual students in each country, without regard to the particular schools. - b. differences in average performance among schools within the same country. - c. differences among countries in overall average achievement. - 3. To examine background and school factors, within and among countries, that may account for differences in reading comprehension. - 4. To compare results in Reading Achievement with other cross-national studies in Science and Literature. # V. Design of Study: 1. Study was a cross-national survey: Belgium (French-and Flemich-language speaking, Chile, England, Finland, Hungary, India, Iran, Isreal, Itlay, Netherlands, New Zealand, Scotland, Sweden, and the United States. ## 2. Sampling: - a. Primary sampling unit was the school, selected by probability according to various stratifications - b. In each country, subsamples of students were randomly selected from sample schools: Population I--students 10 years old Population II--students 14 years old Population IV--students in last year of secondary school c. In each school, sample of teacher was selected - d. For school information, a consensus for the school was attained. - 3. Instruments were to measure: - a. student reading comprehension through tests focusing on cognitive content of reading passages - b. student characteristics - c. background factors and home/family characteristics - d. school factors - e. teaching factors - f. indigenous national factors # IV. Description of the sample: - 1. Two-stage sampling was used in each country - a. Schools were stratified by region, type of school, size of school and a random sample was drawn. - b. Within each school, a random sample of students was drawn, usually selecting all individuals whose birthdays fell upon randomly selected days of the month. This selection was done by the IEA National Center of each country, rather than by the schools, to avoid school bias in selecting or excluding students. 2. Probability samples were drawn from the following target populations: Population I--students 10 years of age Population II--students 14 years of age Population IV--students in last year of secondary school - 3. Weights were developed to adjust for over- and under-sampling - 4. Teachers were selected within each school on random basis - 5. Each sampled school was surveyed for school information. - 6. Information was collected for: | | | | Pop I | Pop II | Pop IV | |--------|----|---------------------------------|------------------------------|------------------------------|------------------------------| | Number | of | students
teachers
schools | 34,344
Not given
1,670 | 39,307
Not given
1,752 | 29,474
Not given
1,209 | #### VII. Instruments and Measures: - 1. To measure student reading ability: - a. conventional-type reading comprehension test, presenting a passage and asking questions about the passage, which is available for reference and re-reading - b. a test of reading speed, consisting of a short paragraph ending with a question, and followed with three words, one of which is to be underlined as answering the question - c. a test of word knowledge, format of word pairs to be jduged as synonyms or antinyms - 2. To collect information on student characteristics, home characteristics, family characteristics, student interests, attitudes, and aspirations - --Student Questionnaire - 3. To collect information on school facilities, services, curriculum, pedagogical methods, teacher characteristics. - a. School Ouestionnaire - b. Teacher Ouestionnaire - 4. To collect information about national cultures and educational systems - a. National Case Study Questionnaire, to be completed by the IEA National Center for each country - 5. Student background information pooled for all individuals in a given country; school variables are related to differences in average reading achievement of students #### VIII. Variables Studied: # Background variables: Student age Student sex Home Handicap index -Father's occupation, Father's education, Mother's education, dictionary in the home, size of family SES index - -father's occupation (for Population I) - -father's occupation, mother's education, father's education (for Populations II and IV) #### Intermediate variables: Home/Family - -reading resources - --dictionary in the home, wether newspaper received in the home or read by the student - --number of books in the home - -parental interest and involvement in schooling - --parents' expressed interest in school - --encouragement to read - --encouragement to visit museums - --parents help with homework - -- parents correct speech of student - -- parents correct writing of student Student characteristics - --occupational aspiration - --educational aspiration - --literary medium preferences - --genre preferences - --reading preferences - --liking of school measure - --motivation - --literary interest - --science interest (from IEA Science study) #### Teacher characteristics - -sex - -age - -years' teaching experience - -professional association - -education - -teaching specialization - -teaching methods #### School characteristics - -size - -type of school - -resources - --library - --class library - --number of librarians - --number of reading specialists - --ancillary personnel - --referral services for poor readers - -expenditures per-student - -teacher/student ratio - -teaching practices - --individualized instruction - --class groups according to ability #### National cultural variables -economic development #### Outcome variables # -student reading achievement - --student reading comprehension - --student reading speed - --student word knowledge #### IX. Statistical Procedures: - 1. Correlation analyses - 2. Multiple regression analyses - 3. System step-wide regression amalyses - 4. Difficulty and Discriminant analyses - 5. Factor analyses # X. Relevance to the NAEP Study Scores on reading achievement were used as an input variable in the analysis of International Evaluation results in Science and Literature. In that sense, one might consider reading achievement to be a measure of ability. By using reading achievement, the percent of variance explained was materially increased. - I. Dale Tillery - "Scope: School to College: Opportunities for Post-Secondary Education (Abstract)" - III. In Clare Rose and James W. Trent, An Analytical Review of Longitudinal and Related Studies As They Apply to the Educational Process -- Research in Retrospect: Implications for the Future, Vol. 4. Center for the Study of Evaluation, University of California Graduate School of Education, Los Angeles, California, December 1972. #### IV. Objectives: - 1. Determine the relationships that student characteristics, in terms of personal characteristics, family background, and educational opportunities, have with different school experiences, aspirations, attitudes, and decisions about post-secondary education. - 2. Determine the process (how, when, and why) and the stages of student educational and career decisionmaking during high school years; determine the influences of parents, schools, and peers upon the nature of those decisions. - 3. Analyze the differences among defined clusters of students; analyze change and constancy of these groups over time; study those students who deviate from the peer groups on important variables. 4. Assess the congruence between students' perceived strengths and their stated aspirations and elucidate as to how the students yiew their decisions in retrospect. # V. Study Design: - 1. Study was longitudinal, over a six year period, with test-retest on the same sample. Major testing points at grades 9, 12, and near the end of the first year of college. - 2. Data collected from school records, follow-up questionnaires, and selective interviews for intervening years (grades 10 and 11). Follow-up data was obtained in 1968 for the 1966 9th grade sample; in 1970
for drop-outs and other sub-groups. - 3. Cross-sectional data was analyzed as well as data from randomly selected sub-groups of students who attended college and students who did not attend college. - 4. Students in cross-sectional studies were stratified by sex and educational aspirations. Aspirations were: leave school, graduate from high school, attend junior college or some special technical-vocational school, graduate from a four-year college, seek a post-graduate college degree. ## 5. Sampling procedure: Multi-state proportional random-sampling procedure. - a. Counties in each of the states were statistically grouped into similar clusters on the basis of: - 1. median family income - 2. proportion of white collar workers - 3. white and nonwhite racial composition - 4. mobility of the population - 5. rate of school attendance of school age children - 6. school size - 7. ratio of students who go to college to high school graduates - b. Counties were then randomly selected from within each cluster of counties in each of the four states. - c. School districts, then schools, were randomly selected from within the selected counties so that there would be samples of grade 9 and grade 12 students large chough to meet the requirements for the initial sample sizes. - d. Eight non-overlapping a priori clusters of students based on statistically defined factors were established at the beginning of the longitudinal study. The eight clusters are defined in reference to three dimensions: - 1. High/low "school ability" - 2. High/low family socioeconomic status - 3. High/low educational opportunity - 6. Limitation of study due to sampling: - a. The authors state that caution should be used in making generalizations about students as a result of examining the data since some students were away when the testing was done and some students chose not to participate. It is not known what effect this may have upon the representativeness of the state samples. - b. Loss of a large metropolitan school district in Massachusetts which chose not to participate was not replaced by other volunteer schools. The public school systems are underrepresented in both grades 9 and 12 with respect to some of the characteristics of large urban areas. With respect to the four-state composite, however, the size of the sample and range of types of schools sampled should reflect the attitudes, abilities and interests. ## VI. Description of Sample: | 1. | Size of sample: | 9th graders | 12th graders | |----|-----------------|-------------|--------------| | | California | 8,204 | 7,757 | | | Illinois | 14,338 | 10,881 | | | Massachusetts | 11,673 | 9,793 | | | No. Carolina | 21,846 | 12,555 | | | Total 97,047 | 56,061 | 40.986 | Throug' the use of appropriate theoretical models, it was determined that 3,954 students should be available for the final data collection in each of the four states. The initial sample sizes then took into consideration persistence rates and dropout rates of students through each period of schooling, college-going rates in the four states, and a general persistence rate during the first year of college. Units of sampling: Individual schools 244 public schools 55 non-public schools 2. Population: All 9th and 12th grade students enrolled in high school for the spring semester, 1966 in California, Illinois, Massachusetts and North Carolina. Four states chosen on the basis of the following criteria: a. They have different traditions regarding commitments to public and private higher education. - b. They reflect the traditions and educational beliefs of the major regions of the nation, although they cannot be considered statistically representative of such regions. - c. They represent leadership in major aspects of higher education. - d. They have recent master plans for higher education. - 3. Racial composition: not reported. - 4. Religious composition: not reported. #### VII. Instruments and Measurements - A. Student questionnaires were designed to measure - 1. Proficiencies and talents - 2. Home characteristics: SES, style of living, composition of members of household, psychological environment of home. - 3. Patterns of identification with peer group members. - 4. Influence of others (e.g., perceived characteristics of others, parents, school personnel, ideal persons) - 5. Decision-making process including informationseeking behavior regarding education and career. - B. Standardized tests to measure aptitude, achievementmotivation, intellectual orientation and values, vocational interests. - C. Principal questionnaires designed to gather basic data about schools and personnel. #### VIII. Variables Studied #### Background variables - 1. Physical health and development - 2. Race - 3. SES measured by Father's occupation; composition of members of household; psychological and physical environment of home. #### Intermediate variables - 1. Academic aptitude and achievement - 2. Achievement motivation - 3. Educational and vocational aspiration - 4. Interests, talents; values and beliefs; intellectual orientation - 5. Information-seeking behavior regarding education and career - 6. High school and college activities and attitudes toward those school experiences - 7. Peer affiliation and peer culture - 8. School curriculum; teachers; counselors - 9. Resources and services of school - 10. Community characteristics (e.g., SES of population, library facilities, commitment to education) - 11. State influences (Master plans, financial aid, types of institutions available, governance of institutions #### Outcome variables - 1. Persistence - 2. Transfer - 3. Evaluation of educational decisions #### IX. Statistical Procedures - 1. Analysis of Principal Components - 2. Cross-sectional Analysis of Cluster Differences - a. Analysis of variance and covariance - b. Wilcoxon test for matched samples with ranks - c. Bartlett's test for homogeneity of variance - 3. Cross-sectional Multivariate Discriminant Analysis - 4. Longitudinal Analysis of Clusters - a. Chi square test for significance of changes - b. Markov process for measuring changes and constancy - c. Friedman's test - d. Pearson's rank correlation coefficient - e. Multiple regression methods - 5. Longitudinal Multivariate Discriminant Analysis of Clusters - 6. Analysis of Membership of Student Clusters - a. Markov Analysis - b. Multivariate analysis of variance - c. Hotelling's T² #### X. Relevance to NAEP Study The study is of relevance because it shows association between background measures and post-high school education. The data collected in motivation, attitude, interest, values, high school activities and peer culture are particularly rich. Observed associations should be meaningful even though the study does not represent a probability sample of the United States.